DOCUMENT RESUME ED 228 808 EC 151 665 AUTHOR Cohen, Shirley TITLE Demonstrating Model Continua of Respite Care and Parent Training Services for Families of Persons with Developmental Disabilities. Final Report. INSTITUTION City Univ. of New York, N.Y. Center for Advanced Study in Education. SPONS AGENCY Office of Human Development Services (DHHS), Washington, D.C. REPORT NO CASE-24-80 PUB DATE Dec 80 GRANT DHHS-54-P-71303 NOTE 165p.; This project was also a cooperative endeavor with the United Cerebral Palsy Associations, Inc. (Northeastern Maine, Central Maryland, Philadelphia and Vicinity) and Retarded Infants Services. PUB TYPE Reference Materials - Bibliographies (131) -- Reports - Evaluative/Feasibility (142) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC07 Plus Postage. DESCRIPTORS College Students; Databases; Demonstration Programs; *Developmental Disabilities; *Family Life; Human Services; Information Dissemination; *Intervention; *Parent Workshops; Postsecondary Education; *Program Development; Program Effectiveness; *Respite Care; Self Care Skills; Use Studies IDENTIFIERS City University of New York; United Cerebral Palsy Association #### **ABSTRACT** A report of a project that established systems of respite care and training of parents who have developmentally. disabled members in their home is presented. Attention is directed to project objectives, activities, and outcomes and to the following specific components: collection and analysis of data on factors promoting utilization and effectiveness of respite care services, technical assistance and information dissemination, and the development of university based models for parent training. The project involved the collaboration of the City University of New York and the United Cerebral Palsy Associations, Inc., as well as demonstration programs in Central Maryland, Northeastern Maine, and Philadelphia. Outcome data are presented on services used by survey respondents and their effect on family functioning, and the effectiveness of respite care workers. Additionally, parent training models are summarized, and evaluation data are provided for workshops on communication, behavior management, motor development, and feeding skills. Additional materials include: student comments on their attitudes and skills in working with parents, a family questionnaire, parent interview questions, a respite care worker questionnaire, information on workshops, lists of nine references for professionals, a list of eight references for parents and six audiovisual training materials, and a list of 19 parent training/support programs. (SEW) #### Final Report U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. DEMONSTRATI' 3 MODEL CONTINUA OF RESPITE CARE AND PARENT TRAINING SERVICES FOR FAMILIES OF PERSONS WITH DEVELOPMENTAL DISABILITIES A Project of National Significance funded by the Bureau of Developmental Disabilities Office of Human Development Services Department of Health and Human Services Grant # 54-P-71303 Prepared by Shirley Cohen THE SPECIAL EDUCATION DEVELOPMENT CENTER Center for Advanced Study in Education The Graduate School and University Center Located at: Hunter College 440 East 26th St., Room 715 New York, New York 10010 CASE 24-80 City University of New York December, 1980 #### Acknowledgements This project represents a cooperative endeavor between the Special Education Development Center of City University of New York and United Cerebral Palsy Associations, Inc. We wish to express our appreciation to the four direct service agencies which worked with us on this project. They are: United Cerebral Palsy of Northeastern Maine; United Cerebral Palsy of Central Maryland; United Cerebral Palsy of Philadelphia and Vicinity; and Retarded Infants Services. #### Project Staff ``` Project Director - - - - Shirley Cohen, Ph.D. Project Coordinator for U.C.P.A. - - - - Rachel Warren Project Coordinator for City University of New York - - - - - Nancy Koehler Project Associate - - - Carole Grand Research Assistants - - - David Litwak Philippa Perry Manuel Martinez Consultant for - - Barry Zimmerman, Ph.D. Evaluation - U.C.P.A. Consultant - - - Margaret Shilling U.C.P.A. Northeast District Office Program Representative - - - - - John Martin Director, U.C.P.A. Governmental Activities Office ---- E. Clarke Ross Administrative Secretary - - - - - - Robert Martin ``` # Table of Contents | I. | Introduction | | • | | | | | | | ٠. | |------|---|------|--------------|----|----|---|----|-----|----|-----------| | ù* | A. Background and Statement of the Problem | • | | • | • | • | • | • | p. | 1 | | | B. Goals and Objectives | • . | • • | • | • | • | • | • | p. | 7 | | | C. Results and Benefits Expected | • | •, • | • | .• | • | • | • | p. | 7 | | II. | Methodology | • | • • | • | • | • | • | • | p. | 10 | | | Strategy #1 | • | | • | • | • | • | • | ĝ. | 13 | | | Strategy #2 | • . | • • | • | • | • | • | • | p. | 20 | | ٠ | Strategy #3 | •. ; | ••• | •, | •. | • | • | • | p. | 21 | | IIL. | Findings | • | | | | | | | | ٠. | | • | Strategy #1 | | | • | • | • | .• | • | p. | 23 | | | Strategy #2 | • | | • | • | • | • | • | p. | 37 | | • | Strategy #3 | | | | • | • | | • | p. | 37 | | | Strategy #4 | • | | • | • | • | • | . • | p. | 64 | | IV. | Summary and Discussion of Findings | • | •, • | • | • | • | • | • | p. | 652 | | v. | Conclusions and Recommendations | • | | • | • | • | • | • | p. | 69 | | VI. | Appendices | | # <u>2</u> 3 | | | | | | | | | | Appendix A: Year I Data Collection Forms . (Strategy #1) | • | • • | • | • | • | • | • | p. | 71 | | | Appendix B: Year II Data Collection Forms . (Strategy #1) | • | • | • | • | • | • | • | p. | 84 | | | Appendix C: Materials for Strategy #2 | • | • | | • | • | • | . • | p. | 98 | | | Appendix D: Materials for Strategy #3 | | | | | • | • | • | p. | 12 | #### I. INTRODUCTION #### A. Background and Statement of the Problem The 1970s gave witness to a major change in the philosophical base of services to the developmentally disabled. The principle of normalization came to be accepted as a guideline and goal. Normalization refers to: Utilization of means which are as culturally normative as possible, in order to establish and/or maintain personal behaviors and characteristics which are as culturally normative as possible (Wolfensberger, 1972, p. 28). Institutionalization is a non-normative means of providing human services and it is awesome in scope. Two million people live in institutions. There are no estimates available on annual public maintenance expenditures, but we suspect this cost easily exceeds \$10 billion. According to data gathered by the U.S. Census Bureau (1963, 1973) the institutionalized population was about 1% of the entire U.S. population for 1960 and also for 1970 (Braddock, 1977, p.8). In 1971 the President of the United States announced a national goal of reintegrating one-half of the 200,000 residents of institutions for persons with mental retardation into the community. During the nine years since that announcement federal, state and local governments have been moving toward the implementation of deinstitutionalization policies, prodded on by court decisions, advocacy group actions, and large scale exposes of institutional conditions. While the pace of deinstitutionalization efforts has been considered too slow by many advocate groups, an even stronger cry which is being heard to-day relates to the inadequacy of alternate community support systems. One of these alternate systems which is in dire need of further development and expansion is respite care. The case for respite care is exquisitely made by the anonymous Westchester father who wrote the New York Times piece quoted below. Don't be too hard on Robert T. Rowe, the Brooklynite who is accused of killing his wife and three children with a baseball bat, perhaps because of the struggle involved in helping to rear one child who was blind, deaf and mute since birth 12 years ago. 2 As a father of a 10½ year-old daughter, severely brain damaged from birth, I can understand how easy it is to commit such a horrible act...It doesn't take much additional stress to commit such an act when a person is under constant stress and fatigue from trying to care for a severely handicapped child, and is drained of all energy and resources. If I said to the state, "Take her, she's yours," it would cost the taxpayers \$50,000 per year to put her in an institution. I don't want \$50,000 or even \$5,000. I would be satisfied just to get the part-time homemaker back so the wife and children can get out for a few hours (A Father, New York Times, March 28, 1978). Edward F. Zigler, the Yale psychologist, speaking about the Robert Rowe case...said..."There will be more cases like Rowe so long as we disdain to help such families. They need to be able to send their children to a home for a few days at a time just to get a break, and they need people to come into their own home, to play with the children and relieve the stress" (Ibid). While only a tiny fraction of the families of severely impaired children reach the point where physical destruction results, the psychological and physical stress experienced by such families is enormous. If the deinstitutionalization movement is to succeed, it must provide for a system of family supports with respite care at its core. The concept of respite care came into focus in the mid 70s. The impetus for this focus was the deinstitutionalization movement. More and more families of developmentally disabled individuals, rather than being advised to
institutionalize their children, were urged to keep them home. Families which wanted to place their children out-of-home, often found that there were no places available. Many families which had placed their children years earlier, were told to take their now grown-up or nearly grown-up children home. Some of these families were not able to cope with the awesome responsibility of caring for a developmentally disabled individual day after day. A cry went up for expansion of community support systems. One of these community support systems is respite care. This service is not only in dire need of further expansion, but is also in dire need of a hard data-base from which to plan and guide its expansion. Respite care is only now being recognized as a type of service in many states. It is so new a concept that there is a great deal of variety in program models, lack of understanding as to whether 3 and where it should fit into a spectrum of community-based services, and lack of recognition at the policy levels of states as to the need or desirability for guidelines and regulations. Even in those states where some sort of policy has been implemented, there has not been adequate time to see what the effect has been on the development of respite care (Provider's Management Incorporated, 1978, p. 12). What is respite care? While there are variations in the operational aspects of the definition from agency to agency, the core of the definition of respite care is a system of temporary support(s) for families of developmentally disabled individuals, which provides the family with relief. Temporary may mean anything from an hour to three months. It may also mean periodically on a regular basis. It may be used for family emergencies, vacations and other planned activities, or relief from the day-to-day responsibility and strain of caring for a severely disabled individual. It can be provided in the client's home or in a variety of out-of-home settings. Whatever the means used to provide respite care, the goal is always the same, namely to maximize the normalization possibilities for the developmentally disabled individual. Toward this end several basic assumptions are made: - -That normalization can usually best be achieved when the developmentally disabled individual is maintained in his/her home settings. - -That long term ongoing care of the developmentally disabled individual places an extraordinary burden on the family. - -That if families are to maintain their viability and soundness in the face of the extraordinary responsibility of caring for a developmentally disabled individual, they must be provided with a variety of supports, including respite care services. The Center for the Development of Community Alternative Service Systems (CASS) of the University of Nebraska has delineated eight components of repite service systems: core residential programs and temporary foster care; homemaker/home health aide, visiting nurse and county/cooperative extension services; generic agency development, funding/supports, and legislation; temporary day care, companion and sitter services; personal selfadvocacy and parent support grows; information referral, counseling, transportation, recreation and employment services; training of the family and the developmentally disabled person; and training of personnel to work with the family (Center for the Development of Community Alternative Service Systems, undated). While all eight components delineated above may be seen as critical to the creation and maintainance of a respite care system, it also appears important to differentiate those components which provide the family with immediate, direct relief from the care of the developmentally disabled individual, with those components that provide family relief from $\mathcal{C}_{\mathcal{I}}$ a long-range point of view. Many agencies currently providing respite careservices make this differentiation, as do families seeking or receiving respite care. Thus, two levels of respite care system components may be conceptualized, with one level being direct respite care services and the other being programs essential to the effective functioning of respite care systems. Of the eight components identified by CASS, direct respite care services are: core residential programs and temporary foster care; homemaker/home health aide services; temporary day care, companion and sitter services. Two services not specifically referred to in the CASS model are school and camp. The Education for All Handicapped Children Act of 1975 and The Rehabilitation Act of 1973, both of which embody a zero reject model for educational services, have provided many families of developmentally disabled children with extensive relief. Families which had been responsible for the care of severely disabled children 24 hours a day, 7 days a week, now found themselves relieved of this responsibility for 4 to 6 hours a day, 5 days a week. While the major focus of these laws is the handicapped individual, one of their extremely valuable side-effects is the respite that is provided to families while the handicapped child is in an educational program. Unfortunately, federal law does not mandate education for handicapped children from birth. Education is mandatory for 3 to 5 year olds only if consistent with state law and practice. Otherwise, it is not mandated until age 64% For some families, even three years without respite from the burden of caring for a severely disabled child is too much. The provision of educational programs for severely disabled infants, toddlers and preschoolers is therefore not only highly desirable from the point of view of the child's development, but is also an invaluable tool for preventing institutionalization and family breakdown. Currently only 13 states are mandated to provide full educational programming to handicapped children in the 3 to 5 year old range (Cohen, Semmes and Guralnick, 1979, p. 281). Thus, the 0-5 age range constitutes a period when the teed for respite services is urgent. Infant and preschool program development may be seen as one method of providing families of young children with respite care. Unfortunately, too, from a family point of view, the Education for All Handicapped Children Act of '75 does not mandate 12 months a year of educational programming for all handicapped children. Most developmentally disabled children are in school for ten months a year, as are other children. But while the two summer months are usually a time of fun and relaxation for nondisabled children and their families, the reverse is quite often true for families of developmentally disabled children. Without the relief provided by school; with many usual summertime activities unfeasible for reasons of transportation, health, or public attitudes; the two summer months may be intolerable. Camp, whether day camp or sleep-away, is an age appropriate, normalizing experience for school age children with developmental disabilities. It should be recognized as a valuable respite service, even though its major purpose is to provide the child with a good summer recreation program. Perhaps the most critical need, in the area of respite care services, after improved legislative and fiscal support, is that of quality control. With the deinstitutionalization movement resulting in a drastic reduction of placement possibilties for families of developmentally disabled children, many families were overwhelmed. In the face of urgent need, respite care programs have begun burgeoning. Standards and systems for monitoring these burgeoning programs have not yet been established. Training for respite care workers varies greatly in quality and quantity. Ongoing supervision is sometimes minimal. Attention to quality control brings into focus the whole question of the responsibilities and skills of respite care workers. In some agencies respite care workers are essentially conceived of as sitter/companions. In other agencies, respite care workers are expected to provide skilled child care while serving as models for parents. There may well be a need for both of these models. The problem is to find a systematic method for assuring that families where skilled child care is essential are matched to skilled child care workers rather than to sitters, while the more economical sitter/companion service is provided for those clients and families where skilled child care and a teaching model are not essential. Today families often receive one or another of these types of aid because the particular agency contacted only offers one of these types of service and does not sufficiently attend to the differential skill levels required. If respite care is to realize its potential as an extremely important family support service, quality controls must be built into these programs soon. Respite care is recognized as a priority in only a few states, although it is part of one of the four priority areas identified in P.L. 95-602, The Rehabilitation, Comprehensive Services, and Developmental Disabilities Amendments of 1978. Given the fragmented nature of respite care services and their generally low status in service provision, there is a definite need for analysis, advocacy and dissemination on this subject at a national, state and local level. #### REFERENCES - Braddock, D. Opening closed doors: The deinstituionalization of disabled individuals. Reston, Virginia: The Council for Exceptional Children, - Center for the Development of Community Alternative Service Systems. Core components of a model community-based respite service system of temporary relief supports. Omaha: University of Nebraska, Respite Services Community Development Project, undated. - Cohen, S., Semmes, M., & Guralnick, M.J. Public Law 94-142 and The Education of Preschool Handicapped Children. Exceptional Children, 1979. 45(4), 279-285. - A Father. Life with a-brain-damaged child. New York Times, March 28, 1978. - Provider's
Management Incorporated. Summary of the Final Report of the Respite Care Policy Development Project. Boston: Respite Care Project, Provider's Management, Inc., October 1978. - Wolfensberger, W. Normalization: The principle of normalization in human services. Toronto: National Institute on Mental Retardation, 1972. #### B. Goals and Objectives The overall goal of this project was to demonstrate the effectiveness of flexible systems of respite care and parent training services in increased ing the capabilities of families to cope with their developmentally disabled members in the home, thereby decreasing the likelihood of out-of-home placement, and enhancing prospects for successful deinstitutionalization. The major objectives of this project were: - To identify factors which increase the effectiveness of respite care and parent training services. - 2. To demonstrate how a continuum of respite care services can be enhanced in both rural and urban settings through technical assistance. - 3. To develop a university based training program for families with developmentally disabled members, as one component of a family support system. - 4.. To disseminate the findings, results and products of this project. #### C. Results and Benefits Expected \$ 5° 1. A data base from which to plan more effective systems of respite care and parent training services At the time this project was instituted little information was available about designing effective continua of respite care services. The planning of respite care programs was based on clinical impressions by agencies serving developmentally disabled individuals and their families. This project set out to collect a sizeable body of data which would shed light on such questions as: - .1 What kinds of families use respite care services? - .2 What family needs do respite care programs fulfill? - .3 How is family functioning affected by the use of respite care services? - .4 What is the relationship between use of respite care services and likelihood of long-term out-of-home placement? - .5 What factors are associated with family satisfaction with respite care services? - .6 What aspects of respite care services would families like to see improved? 2. A demonstrated model of technical assistance as a means of enhancing respite care and parent training services Technical assistance will be demonstrated as an effective method of improving respite care and parent training services. Components of the technical assistance will include: - .l Development of a model of a community organization approach to respite care services in a rural area. - .2 Development of a model of a direct service respite care approach in an urban area. - .3 Technical Assistance, guidelines. - .4 An analysis paper on the funding of respite care programs. - .5 An initial set of systems advocacy strategies for facilitating respite care services. # 3. Model university based training programs for parents of developmentally disabled children Parent training is a sorely needed component of family support systems. Yet few attempts have been made to turn the skills of university personnel and students to the task of training parents of the developmentally disabled. This project set out to identify appropriate models of university based parent training, and to develop guidelines for the design and implementation of these programs. #### 4. Dissemination of findings The findings, results and products of this project will be or have been disseminated as follows: - .1 A presentation at the 1980 AAMD conference. - .2 A presentation at the National Conference on Developmental Disabilities in Washington, D.C. in April 1980. - .3 Four regional conferences at project sites, two at the end of the first year of the project and two at the end of the second year of the project. - .4 Mailings of project products -- reports, papers, and technical assistance guidelines -- to participants at conferences at which presentations of respite care are made, to UCP affiliates, and ç to representatives of national organizations representing the developmentally disabled. .5 Preparation of papers for submission to professional journals. #### II. METHODOLOGY One of the unique features of this project was the collaboration of a university - City University of New York - and a direct service agency - United Cerebral Palsy Associations, Inc. The activities involved in this project can be grouped into three major strategies: (1) Collection and analysis of data on factors which make for utilization and effectiveness of respite care services. (2) The enhancement of respite care services through technical assistance. (3) The development of university-based models for training parents of developmentally disabled individuals. The Special Education Development Center of City University of New York had primary responsibility for strategies 1 and 3, with U.C.P.A. providing input and assistance on the implementation of these strategies. U.C.P.A., Inc. had major responsibility for implementing strategy #2, with input and assistance from C.U.N.Y. staff. During Year II of the project the staffs of the two agencies worked as one team. Four direct service agencies participated in this project. During Year I the cooperating agencies were: U.C.P.A. of Central Maryland, U.C.P.A. of Northeastern Maine, and Retarded Infants Services (N.Y.C.). During Year II of the project the cooperating agencies were U.C.P.A. of Northeastern Maine and U.C.P.A. of Philadelphia and Vicinity. Agencies were selected to represent rural and urban environments, as well as different socio-economic groups and geographic areas. During Year I an advisory panel meeting was held in the fall and an implementation meeting in January. During Year II an advisory panel meeting was held in February. The advisory panel members are listed below: #### Advisory Panel - Year I #### Maine Ruth Shook, Director UCP of Northeastern Maine Carolyn Garner, Parent UCP of Northeastern Maine #### Maryland Michael Carbone, Director of New Projects UCP of Central Maryland Janis Ellis, Parent UCP of Central Maryland Philip Holmes, Director Developmental Disabilities Council of Maryland #### New York City Rita Rosenstein, Director of Social Services Retarded Infants Services, Inc. Julia Futrell, Parent Retarded Infants Services, Inc. #### UCPA, Inc. Staff Ernest Weinrich, Director Professional Services Department Rachel Warren, Project Coordinator Professional Services Department s Leon Sternfeld Medical Director Advisory Panel, Year I: #### Additional Panelists Nicholas Constantino, Director Developmental Disabilities Council of NYS Albany, New York John W. Conti, Director Office of Developmental Disabilities Region II New York City William Jones, Director Belchertown State School Belchertown, Massachusetts Lisa Kuhmerker, Associate Director Center for Lifelong Learning Hunter College of City University of New York Max Weiner, Director of Research and University Programs Graduate School and University Center City University of New York Barry Zimmerman Department of Educational Psychology Graduate School and University Center City University of New York #### Special Education Development Center Staff Shirley Cohen, Director Nancy Koehler, Project Coordinator Carole Grande, Project Associate David Litwak, Research Assistant #### Advisory Panel - Year II #### Maine Ruth Shook UCP of Northeastern Maine Marty Thornton Maine Developmental Disabilities Council Carolyn Garner, Parent UCP of Northeastern Maine #### Pennsylvania Willis A. Dibble, Jr. UCP of Philadelphia and Vicinity Ralph Mann UCP of Philadelphia and Vicinity Donald Bilyew Office of Special Master King of Prussia, PA Marge Jett-El, Parent UCP of Philadelphia and Vicinity #### Additional Panelists Ella Mae Berdahl U.S. Department of Agriculture Washington, D.C. Alan Gartner Graduate School and University Center City University of New York Esther Gilbertson National Council for Homemaker-Home Health Aide Services, Inc. New York, NY Mary Hankin National American Red Cross Washington, D.C. E. Clark Ross UCPA Governmental Activities Office Washington, D.C. #### Additional Panelists, cont. Barry Zimmerman Department of Educational Psychology Graduate School and University Center City University of New York #### UCP Associations, Inc. John Martin Ray Ozarow Rachel Warren Ernest Weinrich #### The Special Education Development Center Shirley Cohen Nancy Koehler Carole Grand #### A. Strategy #1: Establishing a Data Base on Respite Care Year I Sample: Data was collected from 215 families. This sample was obtained by contacting families from the three cooperating agencies who were currently using family support services, had used them within the past three years, or had inquired about services during the past year. The breakdown of families contacted, families which signed consent forms, families which returned questionnaires, and families included in the final sample is given in Table I on the following page. It should be noted that questionnaires returned by some families had to be discarded because too many questions had gone unanswered, and that a large number of families from Retarded Infants Services were either Spanish language dominant or were headed by persons with limited educational backgrounds. This was also true of some families from UCP of Central Maryland. Year I Instruments: Several instruments for data collection were devised by project staff in consultation with the project advisory panel, after examination of the relevant literature. These instruments were as follows: - (1) Family Characteristics Form—designed to elicit demographic information such as parental educational levels, occupations, income, type of housing, family composition, family support systems and nature of the developmentally disabled family member's impairment. - (2) <u>Service Utilization Sheet</u>—designed to elicit data on the number, amount and type of agency services, within the
respite care continuum, were used. - (3) Service Satisfaction Form--designed to elicit parental feelings about the quality of services provided. - family Functioning Form-designed to elicit changes in family functioning since respite care services were initiated. This questionnaire focuses on family coping and quality of family life. The reliability of the Family Functioning Form was assessed for clients at each agency using the Kuder-Richardson formula. The resulting reliabilities were .98 for Maryland; .85 for Maine; and .84 for New York City. Table I Families Contacted and Sample Used in Strategy #1 | | | • | | | |---------------------------------------|---------------|------------------------|-------------------------|-----------------| | Agency | Consent forms | Consent forms returned | Questionnaires returned | Final
sample | | UCP of
Northeaster
Maine | 215 | 74 | 61 | 47 | | ÷ | | | • | | | UCP of
Central
Maryland | 487 | 171 | . 136 | 125 | | | • | | | • • | | Retarded
Infants
Service | 320 | 71 | 49 | 43 | | · · · · · · · · · · · · · · · · · · · | , a | • | | e e | | TOTAL | 1,022 | 316 | 246 | 215 | Year I Data Analysis Model: The model underlying the analysis of respite care service effectiveness is produced graphically below: Thus family background variables were to be related to level and type of services used and to outcome variables. Service utilization was to be examined in terms of outcome variables. Correlational techniques and analysis of variance were used to compare relationships between variables, both within agencies and across agencies. Procedure: All questionnaires were coded by agency personnel to insure confidentiality. Agency personnel completed the Service Utilization Sheets and, where necessary, helped complete the Family Characteristics Form. Service Satisfaction Forms and Family Functioning Forms were mailed by the agencies to the home, and returned directly to City University of New York. New York City families were offered help from City University personnel, including a bilingual person, in completing forms. Obstacles Encountered During Year I: The major obstacle encountered in implementing this strategy was in formulating a "non-user" comparison group. The original plan called for a comparison of families using respite care services with a group of families not using these services, with important variables matched or controlled. Each agency kept a list of information and referral requests. It was planned that the comparison group would be formed from families on this list who had not gone on to use agency services. Unfortunately, this was not possible because very few of these families who had not gone on to use the services of the agency agreed to participate in the study. For example, whereas well over 100 such families culled from a list at Retarded Infants Services were contacted, only two completed the data collection forms. The final group of "non-users" consisted of only 33 families. Furthermore, when the protocols of these families were examined, it was found that only 13 of them were not using any services on the respite care continuum. The other 20 families were receiving these services from agencies other than those involved in the study. While comparisons were run between this group of 13 non-users and the user groups, the sample size was too small to be truly effective. Because of the absence of a non-user group, a comparison of users of different types of services was the major mode of analysis instituted. Another limitation of the data was in the underrepresentation of families with low educational levels, and Black and Puerto Rican families. Thus while Retarded Infant Services serves a sizeable population of Black and Puerto Rican families, the questionnaires returned were largely from White families with relatively high educational achievements. This underrepresentation is undoubtedly in part a result of using written questionnaires. #### Year II During the second year of the project the strategy of examining relationships between family characteristics, service utilization, and family functioning was continued, with several changes designed to permit a more in-depth exploration of variables. However, a new research strategy was also added during Year II. This was an examination of the characteristics which make for effectiveness in respite care workers. This latter study will be reported separately at the end of this section under the heading "Respite Care Worker Effectiveness." Year II Sample: The Year II sample consisted of 142 families as shown in Table 2 on the following page. All of the families were connected with one agency, United Cerebral Palsy of Philadelphia and Vicinity. The type of respite care provided by this agency was out-of-home placement in apartments designed for respite care use only. Respite care was provided for periods of up to two weeks at a time, with a maximum of 45 days per year allowed. (Of the 107 families interviewed who had used the respite care service only 3 had used the in-home service initiated as part of this project.) The UCP respite care program had been in operation for about 1½ years at the time the data collection began. From Table 2 it can also be seen that a control group of nonusers of respite care was obtained. The nonusers were families where the client participated in the adult care program of UCP or in the UCP preschool program. Year II Instruments: During the second year of the project structured interviews based on a streamlined version of the Year I forms were substituted for written questionnaires. Interviews avoided the sample bias which resulted from the poor response on the part of low SES families to written questionnaires. The interview schedule contained all of the Year I items which related to outcome variables. Some additional items were added to further probe the effects of respite care utilization upon outcome variables. The Year II interview schedule is included in Appendix B. Year II Data Analysis Model: The same data analysis model was used in Year II as was used in Year I, with family characteristics representing background variables, respite care utilization representing process variables, and satisfaction with services, changes in family functioning and likelihood of long term placement serving as outcome variables. TABLE 2 | Client
Age | | Respite Care
Users | Nonusers | Complete
Sample | |----------------|----------|-----------------------|----------|--------------------| | 0 - 5 | <u> </u> | | | * | | 0 - 5 | | 28 | 9 | 37 | | 6^ - 17 | | 36 | 0 | 36 | | 18 + | . • | 43 | 26 | 69 | | | r | | • | | | TOTALS | | 107 | 35 | 142 | | | | • 🔍 | | | Year II Procedure: An attempt was made to conduct the interviews face - to-face. When it became obvious that it would be impossible to interview 140 families in this way without greatly exceeding the time and financial boundaries of this project, telephone interviews were substituted. Approximately one-third of the sample was interviewed in person, while the remainder of the families were interviewed by telephone. Interviews were conducted by a team composed of two project staff members and three graduate special education students who had been trained in working with parents. Factor analytic procedures were used to identify the main dimensions of the background variables, service utilization variables, and outcome measures. After these factors were extracted, the single item which best measured each factor was subjected to the following statistical tests: - 1. Pearson correlation coefficients (for variables on a metric scale). - 2. F Tests or t tests (when one variable was metric and the other was categorical). - 3. Chi square procedures (for variables that were categorical). Obstacles Encountered in Year II: The main obstacle encountered during Year II was the difficulty in arranging face-to-face interviews with parents. An attempt to get parents to come to the UCP center for interviews resulted in some parents not agreeing to come, some parents agreeing but not getting there, and some parents coming late. Next an attempt was made to go to the homes. This proved very costly in both time and travel expenses. Telephone interviews were finally decided upon as the only feasible method of reaching many families. #### Respite Care Worker Effectiveness During Year I of this project parents reported two ways of improving respite care services. One of these was to improve the skills of respite care workers. In light of this finding and the fact that the respite care worker is the crux of the program, it was decided to explore what characteristics are associated with effectiveness as a respite care worker. <u>Sample (Workers)</u>: One hundred seventy six respite care workers representing seven large respite care programs participated in this study. The agencies were selected to reflect the diversity of respite care programs. Thus, one of the programs was directed by a religious organization, one was a private, profit-making organization, one was a volunteer program. These agencies also represented in-home and out-of-home programs and homemaker services. The data analysis was carried out separately for an eighth agency which represented medically oriented home-health aides. The total sample is depicted in Table 3. <u>Instruments</u> (Workers): A questionnaire an a behavioral rating scale were devised, both based on references in the literature and ideas solicited from respite care program directors about what variables are relevant to the effectiveness of respite care workers. The questionnaire was constructed to collect information about background variables from respite care workers, and # TABLE 3 | AGENCY | NUMBER OF WORKERS IN SAMPLE | |--|-----------------------------| | San Francisco Association
for Retarded Citizens | 40 | | UCP of
Central Maryland | 43 | | The Human Services Center (Wisconsin) | 21 | | Home Service Association (Minnesota) | 17 | | Archdiocese of Denver | 25 | | UCP of Philadelphia and Vicinity | 12 | | Upjohn Health Care Service
(New York City) | 18 | | TOTAL | 176 | Visiting Nurse Association of Dallas . 72 to assess their perceptions of what behavioral traits are important to their job performance. The behavioral rating scale was constructed for use by respite care program supervisors in evaluating respite care workers. Both of these intruments are included in Appendix B. Procedure (Workers): Questionnaires were sent to the agencies listed in Table 3 and were filled out by respite care workers. Respite care supervisors were then asked to rate each of the responding workers as "Outstanding," "Average," or "Below Average" (absolute rating). Supervisors were also asked to identify those who were in the top 15% of the respondents, and those workers who were in the bottom 15% of the respondents (relative rating). They were then asked to complete a behavioral rating form for each of the workers identified as falling into the top and bottom 15% of the sample. The data was subjected to factor analysis to determine the major dimensions of the variables involved. The one item in each cluster which best represented that factor was used in ensuing analyses. #### B. Strategy #2: Technical Assistance * Strategy #2 focused on the demonstration of a technical assistance model as a means of enhancing respite care programs. In carrying out this strategy two sites were employed during Year I: UCP of Northeastern Maine and UCP of Central Maryland. During Year II UCP of Northeastern Maine was retained as the rural site, while UCP of Philadelphia became the urban site. The rural site was used to demonstrate technical assistance for a community organization approach to respite care, with direct services accessed through other community agencies. The urban sites were used to demonstrate technical assistance for a direct service model. The major techniques used in the technical assistance strategies were: - 1. A survey and assessment of services within the respite care continuum provided either by the UCP affiliate or by other agencies in the community. - 2. Individual Affiliate Plans drawn up after the community survey. (See Appendix C for Individual Affiliate Plan form.) - '3. Periodic site visits to monitor the implementation of the Individual Affiliate Plan, advance it or modify it as needed. Eight site visits were made to UCP of Northeastern Maine; four to UCP of Central Maryland, and five to UCP of Philadelphia and Vicinity. Community conferences on respite care were held in both Maryland and Maine at the end of Year I. Regional Technical Assistance Conferences were held in both Philadelphoa and Maine at the end of Year II. (See Appendix C for conference agenda.) The Director of the UCPA Governmental Activities Office, worked in consultation with project staff to develop an analysis paper on respite care service financing. The technical assistance strategy was implemented by UCPA, Inc. staff' during Year I. However, during Year II the staffs of UCPA and CUNY worked together as one team, with parent training being treated as one objective of the technical assistance. #### C. Strategy # 3: Parent Training Parent training was treated in this project as one form of family support important in complementing respite care services. The focus of this strategy was university based parent training. The first step taken in planning this strategy was a search of the available literature for models of university based parent training. During Year I two approaches were selected for implementation: workshops designed and implemented specifically for parents from one of the cooperating agencies (Retarded Infants Services) by the project staff from CUNY; involvement of > graduate level special education students in working in the home. A questionairre was sent to families serviced by Retarded Infants Services to identify the preferred content and format for the training workshops. (See Appendix D.) Five training sessions of 21 hours each were planned for Saturdays during the spring of 1979. The topics offered were communication, behavior management, moror development, advocacy, and feeding. Special education students were involved at these sessions as baby sitters and participants. Twelve of these same special education students worked in the homes of families associated with Retarded Infants Services. Each team of two students was given the following assignments: observation of parent/child interaction; interviewing of a parent; observation of the home aide (respite care worker) if there was one; direct work with the child; development of a plan for aiding the child or training the parent. The students involved in this project were all taking a course entitled "Parent Involvement in the Education of Young Handicapped ?. Children" at Hunter College. Each student kept a log of his/her experiences and turned in a written plan at the end of the experience. During Year II a similar approach to student involvement was implemented at the Philadelphia site. This time graduate students from the Special Education Program at Temple University were involved. All'of the students were taking a course which focused on work with parents. The instructor agreed to extend his training activities to include work with parents in the home. Since many of the parents indicated that behavior management was an area of concern, this was selected the focus of the students work in the home. An initial meeting was held at the agency so that parents and students could get to know, one another and pinpoint problems to be worked on. Eleven families and nineteen students participated in this experience, with students making a minimum of four visits to a home. Students were asked to keep logs of their experiences. Parents and students were asked to evaluate the experience via a questionnaire. In Maine during Year II a series of six workshops was designed. Again behavior management was the focus since this was an area of concern to parents. This "parent course" was taught by two faculty members from Bangor Community College. Parents were taught the basic principles of behavior management. Specific practice activities were carried out at home between sessions, and were reported on at the next workshop session. Parents were asked to evaluate the workshop series as an aid to them. #### III. FINDINGS ### Strategy #1, Year I: Evaluation of Respite Care Services Characteristics of the Respondents Maryland: Approximately 3/4 of the sample was white, with almost 1/4 black. Family income was spread out from "under 6,500" to "over \$25,000," with no area of particularly heavy concentration. Most parents were high school graduates with 25% of the mothers and 35% of the fathers being college graduates. A large majority of the clients were characterized by motor disabilities, speech impairments, cognitive impairments and impairments in activities of daily living. Maine: Ninety-four percent of the responding families were white. Most of the sample had incomes under \$18,000, with a third making less than \$6,500 a year. Most of the parents were high school graduates. New York City: Seventy percent of the respondents were white, with 19% being black and 11% Spanish. A majority of families had incomes under \$12,000. Thirty-nine percent of the homes had single parents. What Kind of Services Did the Families Use? The service most used by responding families in Maryland was the OWAR II Respite Care Service (in-home = 43; out-of-home= 11). Sizable numbers of families used the Debrey Developmental Center (N=32), a preschool program, and Camp New Horizon (N=32), a two week summer day camp. The only service used by a sizable number of families in Maine was the Infant Development Program (N=29). In New York City both the Home Aide Program (N=36) and the Parent Counseling Program (N=34) were heavily used. What are the family characteristics associated with use of different forms of respite care services? In Maryland, use of the OWAR!! respite care program was associated with families which had few people to call on for help with the client in times of special need. This finding was significant at the .01 level (f = 14.59) for sin-home services, and at the .05 level (f = 4.19) for out-of-home services. The use of in-home services in Maryland was also associated with small family size (f=6.77, p<.05); older parents (f=10.37, p<.01 for father's age;f=4.00, p<.05 for mother's age); and parents who have were people to turn to for communication about the client (f=5.35, p<.05). The use of out-of-home respite care in Maine* was associated with families headed by foster parents (f=5.35, p<.01); with larger numbers of persons (f=11.65, p<.01); and the presence of other disabled persons in the home (f=8.59, p<.01). The use of home aides in the New York City sample was associated with severity of client impairment (f=28.9, p \angle .01), and with mothers having 24 hour a day responsibility for the client's care (f=4.2, p \angle .05). How Is Family Functioning Affected by Service Utilization? In completing the Family Functioning Form parents were asked to indicate whether 18 types of behavioral processes had incresed, decreased or not changed since they had begun using the agency services included in this study. Responses were coded to indicate improvement, no change, or deterioration in family functioning. The first 16 items related to a family's general coping. The last two items dealt directly with the likelihood of long term placement. Using a weight of =1 for improvements in family functioning, -1 for deterioration in family functioning, and zero for no change, the null hypothesis of no change would be represented by a combined score of zero. Using a one-tailed t-test it was found that improvement in reported
family functioning was highly significant - t= 6.46, p<.005. Which Services Were Particularly Effective in Improving Family Functioning? The relationship between improved family functioning and use of particular services was probed using chi square procedures. Since it was not possible to establish an adequate comparison group of families not using any services, the results pertain to the relative effectiveness of each service as compared to other services. In Maryland, the preschool program studied was significantly more effective in improving family functioning than any other single service (p < .01), including the OWAR!! Respite Care Programs. In Maine no single service was found to be more effective than others. In New York City parent counseling was more associated with improved family functioning than either of the other services (p < .05). It should be noted that the preschool and infant programs in New York City and Maine involved only a few hours per week, whereas the preschool program in Maryland was a five day, thirty hour a week program. * While these findings are statistically significant they are to be viewed with caution as they derive from a sample of six out-of-home respite care users. Although the comparison group of nonusers contained only 13 families, an analysis of the absolute effectiveness of services was attempted using this group. The one service which proved significantly more effective than no service was the Maryland preschool program. This finding was parallel to the results of the earlier comparison of each service against other services. What Was the Relationship between Use of Paricular Services and Likelihood of Long Term Out-of-Home Placement? Questions 17 and 18 on the Family Functioning Form directly addressed the question of likelihood of long term out-of-home placement. When the scores on these two items were combined it was found that out-of-home respite care in Maryland was associated with a greater likelihood that parents would place their child in long term residential care than was any other single service (p< .05). This finding of greater likelihood of residential placement by users of out-of-home respite care was repeated when users were examined in relation to the comparison group of non-users (p. < 05). On a scale of 1 to 4, with 1= excellent, 2=good, 3=fair, and 4=poor, \setminus 19 of the 20 services included in this study were rated as better than 2. The one aspect of respite care services with which families were least satisfied was the time allotment. Forty-one percent of the families using the Maryland in-home service reported that the time allotment for annual respite care service was inadequate. When asked for suggestions for improving the respite care service 62% of the Maryland respondents indicated that the service could be improved by increasing the time allotted per year. It should be noted that respite care services in Maryland were available for 10 days plus 30 hours per year. parents using the home-aide service in New York city made the same kinds of recommendations for improvement as did the parents using respite care services in Maryland. Thirty-six percent of the parents indicated that the program aspect most in need of improvement was the time allotment. Sixty-eight percent of the families indicated that the way to improve this service was to allot more time. The other aspect of the respite care program in Maryland which was mentioned as in need of improvement was the quality of respite care workers. This was mentioned by 23% of the respondents. This was also the only other source of dissatisfaction with services mentioned by a significant number of families (21%) receiving home-aide services in New York City. What Kinds of Families Now Using Respite Care Services Had Formerly Placed Their Children Out-of-Home on a Long Term Basis? The sample in this study contained sixteen families that had at one time placed their children out-of-home on a long term basis. The protocols of these respondents were examined to see if they differed significantly from families using respite care that had never placed their child on a long term basis. The family characteristics, service utilization and family functioning of these two groups were compared using F tests when the data was continuous and chi-square tests when the data was categorical. The only significant difference found between these two groups is that both mothers and fathers in the group that had placed their children had higher educational levels. #### Strategy #1, Year II: Evaluation of Respite Care Services Who Were the Respondents? The sample of Philadelphia families using respite care services was 52% white and 46% black. A large proportion of the parents were over 35 years of age. About half of the families were headed by single parents. Most of the parents were high school graduates, but about 34% of the mothers and 20% of the fathers for whom educational levels were indicated, had not completed high school. Twenty-one percent of the families had a second disabled individual in the home. The disabled clients' main disabilities were cerebral palsy and mental retardation, with large percentages of the clients having moderate to severe problems in speech, motoric ability, cognitive problems, self-care and behavior. How Satisfied Were the Families with Respite Care Services? The overall rating of respite care services by families was excellent. The figures are given in Table 4. Eighty-eight percent of the families planned to continue to use respite care and 89% said they would recommend the service to others. What Aspects of Respite Care Did the Family Find Helpful? When asked what aspect of the respite care service was most helpful, 41% of the families answered: Having the client out of the home. TABLE 4 Satisfaction with Respite Care Services | RATING | FREQUENCY | * | |-------------|-----------|------| | · · | | | | Poor | 2 | 1.9 | | Fair | 6 | 5.6 | | Good | 35 | 32.7 | | Excellent | 63 | 58.9 | | No Response | 1 | | | | | | What Aspects of the Respite Care Service Would Families Like to See Improved? Forty-four percent of the families indicated that they felt a need for more time. Seventeen percent of the families indicated that they felt staff skills needed improvement. How Do Families View In-Home in Comparison to Out-of-Home Services? The respite care available to the families in this sample was almost exclusively out-of-home placement. When these families were asked whether they would use in-home services should they become available 58% of the same indicated that they would. How Did Respite Care Benefit the Family? Fifty-nine percent of the families indicated that respite care services were most helpful in improving the parents' mental health and social relationships. Nineteen percent of the families indicated that the respite care services were most helpful for the client's social/mental development. When parents were asked how they made use of the time when their child was in respite care they answered: To meet medical needs, rest and recuperate 58; to provide service to and improve relationships with other family members - 38; to engage in personal activities like going to the library or shopping - 25; to take a vacation - 23. When parents were asked what would have happened if they had not been able to obtain respite care services, they answered: They would have continued to manage somehow - 48; they would not have been able to cope - 29; their life would have been made much harder, more stressful - 19; they would have had to impose heavily on others - 9). How Did Users of Respite Care Differ From Nonusers? Families using respite care services differed from families not using these services in that they experienced greater difficulty in caring for the client (because the client is less able to care for himself or less able to communicate, and because the mother is older, and because more often there are stairs to the client's room); and more often had a second severely disabled individual in the home. Did the Use of Respite Care Services Improve Family Functioning? The mean responses of respite care users and nonusers of respite care services are shown in Table 5. 33 TABLE 5 Means for Family Functioning Items by User and Nonuser Groups | · · · · · · · · · · · · · · · · · · · | Results* | | | | |---|----------|---------------------------------------|----------|-----| | Item | Users | Nonusers | t | р | | Number of disagreements
between parents about the
mandicapped child | 1.26 | 1.0 | 1.28 | NS | | Satisfaction with life | 2.50 | 1.80 | 3.48 | .01 | | Hopefullness about a good future for the family | 2.41 | 1.71 | 3.56 | .01 | | Ability to cope with a
nandicapped child in
the home | 2.39 | 1.77 | 3.13 | .01 | | Attitude toward handi-
capped child | 2.20 | 1.57 | 2.76 | .01 | | y | | | • | | | Total Family Functioning | 14.91 | 10.94 | 3.58 | .01 | | | : * | · · · · · · · · · · · · · · · · · · · | <u> </u> | | ^{*} Higher means indicate improvement in family functioning: From the table it can be seen that reported improvement in family functioning was significantly higher in the user group. The relationship between the degree of respite care service use and family functioning was determined using Pearson Correlator Coefficients. The data indicates low but significant relationships between measures of service utilization and family functioning. See Table 6. From the table it can be seen that the earlier the service was first used, the greater the number of times it was used, the longer the modal time period for use, and the longer the maximum period of use was, the greater the improvement in family functioning. Is There an Association between Use of (Out-of-Home) Respite Care Services and Liekelihood of Long Term Placement? when families were asked about the likelihood that they would
decide to place their children permanently, a higher proportion of respite care users than non-users indicated that this was likely (p< .009). When the relationship between degree of respite care use and likelihood of permanent placement was examined it was found that the longer the period of respite care service utilization was at any one time, the greater the likelihood of placement was (p<.01). In addition, the earlier service utilization began, the greater the number of times the service was used, and the greater the maximum service period was, the greater the frequency of thoughts about permanent placement. However, when the associate between respite care utilization and likelihood of permanent placement was examined by client age it was found that this association was largely based on the 18+ age group. There were no significant differences between users and non-users in families where the client was under age 6. Eighty five percent of the users and 88% of the non-users said there was no possibility of placement of the child, in families where the child was under age 6. However in the 18+ age group, 47% of the non-users said there was no likelihood of placement, while only 14% of the users said this. # TABLE 6 # RELATIONSHIPS BETWEEN RESPITE CARE UTILIZATION VARIABLES AND IMPROVEMENT IN FAMILY FUNCTIONING # FAMILY FUNCTIONING | UTILIZATION VARIABLE | | PEARSON CORRELATION
COEFFICIENT | • | P | |---|---|------------------------------------|------|------| | | - | | •. | | | LENGTH OF TIME SINCE | • | | | • | | FIRST USE OF RESPITE CARE | • | .30 | | .001 | | NUMBER OF TIMES RESPITE CARE | | | , | | | SERVICES USED | | .24 | | .002 | | , | a | • | | • | | MODAL LENGTH OF RESPITE CARE | | 17 | 5 Hg | | | SERVICE PERIOD | | .17 | | .02 | | MAXIMUM LENGTH OF RESPITE | | | | • | | CARE SERVICE PERIOD | | .24 | | .002 | | | | | | | #### Strategy #1, Year II: Respite Care Worker Effectiveness None of the factors derived from the analysis of worker characteristics differentiated between outstanding, average and below average workers, or between workers identified in the top 15% and in the bottom 15%. Neither did any of the items analyzed separately which did not load on any of the back-ground characteristics factors. One relationship was found, however, between worker characteristics and the trait ratings given by supervisors. Thus workers who were parents, who had a background of volunteer work, or who had worked in a field related to respite care received higher trait ratings than did workers who had only received training for a related field. See Table 7. In regard to the rating scale used, it is interesting to note that every one of the 11 items on the rating scale significantly differentiated the top and bottom 15% of workers. See Table 8. However, these same trait ratings did not differentiate significantly between outstanding, average and below average workers.* The above results pertain to an analysis of the data obtained from the main sample of 176 workers. The results from an analysis of 72-home health aides provides only slightly different results. One characteristic which differentiated between the top and bottom 15% of workers in this medically oriented program, which did not differentiate between workers in the main study, was marital status ($x^2 = 8.53$, p<04, c=.32).) The home-health aides who were married were more likely to be included in the top 15% than were their unamarried colleagues. See Table 9. Nonformal experience, the one factor which was related to worker ratings in the main study, was also significantly, related to worker ratings in this study (F=3.012, p <.04). From Table 10 it can be seen that the highest trait ratings were attained by workers who were parents of disabled individuals or who had cared for a disabled family member. Differences between pairs of subgroups did not, however, attain statistical significance, probably because of the small numbers in some of the subgroups. ^{*} Only 10 workers out of the entire sample of 176 workers were rated by supervisors as "below average," while 81 were rated as "outstanding." Approximately equal numbers of workers were included in the top 15% (N=30) and bottom 15% (N=32). TABLE 7 # TRAIT RATINGS OF SUBGROUPS WITHIN "NONFORMAL EXPERIENCE" GATEGORY | SUBGROUP | WEIGHTED TO | FAL | <u>F</u> RATIO | p. | |---|-------------|------------|--|----------| | | | | | | | Volunteer work | 39.33 | | 5.212 | .0009 | | Parenthood | 39.66 | | ************************************** | | | Training for a related field | 27.40 | | | ÷. | | Work experience in a
related field | 41.00 | | | , | | Personal experiences as a devalued individual | 35.00 | | | | | Caring for a disabled family member | 35.28 | | | · | C 1 TRAIT RATINGS OF TOP AND BOTTOM. 15% OF WORKERS TABLE 8 | Worker Trait | Mean of top 15% | Mean of bottom 15% | t | p | |--|-----------------|--------------------|---------------|----------| | Dependability | 3.93 | , 3.25 | 4.58 | .01 | | Outlook | 3.90 | •2.84 | 6.86 | :01 | | Judgement | 3.97 | 2.88 | 6.93 | .01 | | Consideration | 3.97 | 3.13 | 5.58 | .01 | | Stability | 3.93 | 2.75 | 7.59 | .01 | | Flexibility | 3.90 | 2.69 | 6.98 | .01 | | Cooperation | 3.77 | 3.03 | 3.69 | .01 | | Client Assistance | 3.97 | 3.22 | 6.17 a | .01 | | Household management | 3.77 | 3.10 | 4.88 | .01 | | Routine medical
Management | 3.90 | 2.75 | 4.63 | .01 | | Supportive communi-
cation with clients | 3.97 | 2.78 | 9.17 | .01 | | | | , | | . | # TABLE, 9 # CROSS-TABULATION OF MARITAL STATUS $\text{ AND RELATIVE RATING}^{\,\,\,\,\,\,\,\,\,}$ | | | | | | | • | • | |--------------------------|----|-------|------------|----------|---------------|--------|-------| | Marital Status | | · · · | | Relative | Rating . | • | - | | | | • | Top
15% | | Bottom
15% | •
• | | | j
 | | | | · | ī | | · · · | | | • | a · | | | | | | | Married | , | • | 22 | #7 ** | 9 | | • | | Single | | | 10 | | 9 | • | • ; | | Widowed | •. | • | . 5 | | . 8 | | | | Divorced or
Separated | • | | 2 | . | 7 | • | | | • | • | | | | | | 1 | TABLE 10 # MEAN TRAIT RATINGS OF SUBGROUPS WITHIN "NONFORMAL EXPERIENCE" CATEGORY | SUBGROUP | MEAN | | FREQUENCY | • | |--|-------|----------|-----------|---------------------------------------| | 6 | | <u>.</u> | | · · · · · · · · · · · · · · · · · · · | | Parent of a disabled person | 40.50 | | 2 . | | | Training for a related field | 27.00 | | 1 | | | Work experience in a related field | 30.00 | | . 5 | | | Personal experience as a devalued individual | 35.00 | | 1, | | | Caring for a disabled family member 4 | 39.20 | • | 20 | | | • | | | . • | • | #### Strategy #2: Technical Assistance The findings of the technical assistance strategy are reported in a separate document RESPITE prepared by UCPA, Inc. and attached to this final report. Additional materials generated by this strategy are included in Appendix C. #### Strategy #3: Parent Training Parent Training Models: A summary of parent training models follows. The models represent professionally organized training programs; parent organized and/or operated programs; and programs organized around packaged materials which are self instructional to a Parge extent. The largest number of parent training programs focus on parents of children from 0-5. Parent training may be offered as an ancillary service in such a program, with the major approach being direct training of the child; or, parent training may be the primary approach to the education of the child, with professionals having limited direct interaction with the child. Infant programs and home based programs typically involve maximum parent utilization in the training of the child. Professionally organized parent training programs may be based in an agency or center; they may have both center and home based components; or they may be entirely home based. Among the professionally organized parent training programs are a small number of university based programs which function semi-independently of child programs or which cut across child programs. Parent training programs which are organized and/or staffed primarily by parents are few in number. They are differentiated by the high level of parent involvement and by the use of parents as trainers of other parents and children, rather than only as recipients of training and trainers of their own children. Parent training programs organized around packaged materials which are largely self-instructional are also few in number, although many of the professionally organized programs have developed materials which are used in their programs. Packaged training programs can be particularly valuable to rural families which do not have access to educational programs for their children or themselves. A large number of parent training models were developed as part of the network of early childhood demonstration projects funded by the Bureau of Education for the Handicapped, U. S. Office of Education. Examples of various types of parent training programs are listed below. # I. Training Parents to Be the Young Child's Primary Teacher Example #1.1: The Parent-Infant Project of the Nisonger Center, Ohio State University, Columbus, Ohio. This program is an infant education program in which parents and children come to a center once a week. Parents must agree to implement at home the program worked out for the child at the center. One hour of center time per week is spent in developing an individualized program for the child; one hour in a parent group meeting. Example #1.2: P.E.E.R.S. (Parents Are Effective Early Education Resources) of the Philadelphia Association for Retarded Citizens and of
Special People in the Northeast, Philadelphia, Pennsylvania. This program is an infant education program in which parents come to a center weekly for formal training, and in which a teacher visits the home monthly to, guide parents in implementing prescriptions for the child. Example #1.3: The Portage Project of the Cooperative Educational Service Agency 12, Portage, Wisconsin. This is a home visiting program for children from birth-6 which is particularly appropriate for rural areas. Each home is visited once a week, with parents committing themselves to working with the child daily on individual prescriptions. Written guides for parents and home visitors facilitate replication of this model. Example #1.4: Baby Buggy, Macomb 0-3 Regional Project, College of Education, Western Illinois University, Macomb, Illinois. This home-based infant program features a mobile van which is used as an educational demonstration center. Thus it is particularly relevant for rural families. Prescribed tasks are assigned for parents to work on daily with their children. Example #1.5: Regional Intervention Program (RIP) Nashville, Tennessee. This largely parent staffed program serves children under age 5 through a preschool program. Parents are trained through modules including observation and supervised teaching activities. Each parent makes a commitment to participate in five mornings of training a week for as long as necessary, and to give six months of service to the preschool program after training is completed. Parents are used as trainers of other parents. ### II. Parent Training as a Corollary of Individualized Child Programs Example #2.1: Parent Education Program of the Center on Human Development, University of Oregon, Eugene, Oregon. This center-based model is part of a preschool program for multiply handicapped children. It trains parents through parent-teacher meetings; home teaching skill development meetings; weekly small group meetings; weekly or monthly education meetings; and use of parents as volunteer aides in the classroom. Behavior management, skill development and advocacy are stressed. Another preschool program with a similar parent training model is the PEECH (Precise Early Education of Children with Handicaps) program of Champaigne, Illinois. Example #2.2: Teaching Research Behavioral Clinic of the Teaching Research Infant and Child Center, Monmouth, Oregon. In this program the parent comes to the center for individual training sessions, at first weekly, then bi-weekly and then monthly. The child may be placed temporarily in the clinic's prescriptive program or admitted into the preschool. The parents are trained in implementing the remediation sequences detailed in the Teaching Research Infant and Child Center Master Instructional Curriculum. # III. Parent Training as a General Supplement to and Support for Educational Programs Example #3.1: Parent Involvement Center, Albuquerque Public Schools and University of New Mexico, Albuquerque, New Mexico. This center serves parents of handicapped children from preschool through secondary school by: implementing established parent training programs; training parents as volunteers; operating a resource library for parents. It also trains professionals to work with parents. Example #3.2: Project Train, University of Hartford, Hartford, Connecticut. This project implements a mini-course of five sessions designed to involve parents of handicapped children in the educational process. Special education teachers from public school programs serve as the parent trainers/instructors. Example #3.3: Weekend College, Department of Special Education, Winthrop College, Rock Hill, South Carolina Parents attend Friday evening course meetings at the college as part of teams including teachers, aides and students. Monthly meetings are held at program sites, e.g., Headstart centers, day care centers and public schools. Example #3.4: Parent Education Project, School of Education, University of Louisville, Louisville, Kentucky. This program encompasses a four week summer training program; parent training workshops; and parent training courses offered as part of the continuing education program. Example #3.5: PACER Center (Parent Advocacy Coalition for Educational Rights), Minneapolis, Minnesota. This parent organized program is designed to inform parents of the handicapped about their rights and to teach them how to work with the school to develop appropriate programs for their children. The major training vehicle is workshops. Project staff members are mostly parents. # IV. Parent Training as Part of a Family Support Service Example #4.1: Cooperative Extension Project for the Handicapped Exceptional Child Center, Utah State University, Logan, Utah. In this program, which is particularly appropriate for rural areas, field workers of the cooperative extension project of Utah State University aid families of the handicapped to obtain appropriate packaged instructional materials; to obtain access to 4-H programs and to other community programs for their children; and to obtain consultive services from professionals. This program disseminates a parent newsletter, operates a parent resource library and has a toll-free telephone consultation service. Example #4.2: Pilot Parents, Omaha, Nebraska. This is a parent-to-parent support network, in which each family agrees to serve as a pilot parent for one year. Parents are given seven week training sessions twice yearly and attend monthly meetings. Pilot parents are matched to other families to provide emotional support and information through telephone contacts and visits. # V. Programs Revolving Around Packaged Training Materials All of the packaged materials listed in this section should be used with some form of supervision and support. However, they can be used independently to a large extent if supervision is not available. Example #5.1: Castro, G. CAMS: Curriculum and monitoring system: An early intervention program for the handicapped child. (1 cassette filmstrip kit, manual, 5 programs: 1. Receptive Language; 2. Expressive Language; 3. Motor Development; 4. Self-Help; 5. SocialEmotional.) New York: Walker & Co. \$98.50 (Individual items sold separately.) - Example #5.2: Exceptional Child Center. Parent training program. (7 slide carousel trays, 1 monitor's manual, 10 participant's manuals, 5 audio cassettes) 4 units: 1. Behavior; 2. Cues; 3. Reinforcement; 4. Programming and Recording. Exceptional Child Center, Outreach and Development Division, Utah State University, Logan, Utah 84322. Purchase \$350.00. - Example #5.3: Project MORE: "Myself"--Daily living skills. (1 cassette, certificates and 13 booklets: 1. How to Do More (manual); 2. Eating; 3. Brushing Your Teeth; 4. Blowing Your Nose; 5. Washing Your Hands; 6. Taking Care of Your Complexion; 7. Washing Your Hair; 8. Using Deodorant; 9. Using a Sanitary Napkin; 10. Rolling Your Hair; 11. Taking Care of Eyeglasses; 12. Showering; 13. Shaving) Northbrook, Illinois: Hubbard, 1979. - Example #5.4: Texas Institute for Rehabilitation and Research. Parental skills program—handicapped children. (10 Core-program units and 5 Handicap units, soft cover materials, set of slides and cassette tapes.) Houston, Texas: Interaction, Inc., 1979. \$500.00. (Texts, workbooks and tapes available at individual prices.) The preceding analysis of parent training models highlights the following facts: Most parent training programs are part of early education programs; universities are very active in the design and direction of model early education programs with parent training components; universities are not very much involved with parent training apart from these early education programs. One problem highlighted by this analysis is that of funding. Most of the parent training programs described were funded by project monies from the Bureau of Education for the Handicapped (BEH). Lack of a long-term funding source is undoubtedly a major reason why so few parent training programs exist outside of BEH model programs, and a major reason for the limited involvement of universities in parent training apart from these funded projects. ^{*} Now the Office of Special Education Implementation of a University Based Training Model: The university based training model implemented had two components: training workshops, and the involvement of special education students in working with parents and clients in the home. Workshop series were implemented in New York City during Year I and in Maino during Year II. During Year I five areas of training were requested. One workshop was designed to address each of these priority areas: Communication, behavior management, advocacy, motor development, and feeding. Another reason for having a different focus for each workshop was that most parents indicated they could not attend a series of sessions. Five Saturday afternoon workshops were implemented. Each lasted two-and-a-half hours. The elements build into each workshop were: - The availability of coffee and cookies at the start of each session - A materials display - A presentation of theory - Interaction between group leader and participants - Activities for participants - Demonstrations with developmentally disabled children from participating families - Suggestions for home activities - Written guides for home use - Availability of a bilingual person for translation - Availability of child care for hte disabled child at the training sessions Attendance at the workshops was as follows: | Session | Families | Professional
Staff | Students | Home
Aides | | | |-----------------------|----------|-----------------------|----------|---------------|--|--| | COMMUNICATION | 8 | 4 | 4 | . 1 | | | | ADVOCACY | 5 | 1 | 2 | 0. | | | | BEHAVIOR MODIFICATION | 10 | 0 | 1 | 0 | | | | MOTOR DEVELOPMENT | 6 | 0 | 1 | 0 | | | | FEEDING | 10 | 14 | 1 | 1 | | | Compilations of evaluations of the workshops follow. The evaluations were
strongly positive. An attempt was made to get follow-up data several weeks later to determine whether the workshops had in any way changed parental behavior or feelings. Unfortunately only a handful of parents responded so that no conclusions could be drawn. EVALUATION | Workshop: | COMMUNICATION: Impro | ving understan | ding and spe | ech | | 3.7 | |--|--|--|----------------------|---|------------|-----| | May 5, 1979 | • | | | • | | | | 11dy J, 1373 | | | | 401 | ٠ <i>١</i> | ٠. | | | | | •• | (Check | | Re- | | | | | | YES | | | | 1. Did you | find this workshop int | eresting? | , | 8 | | | | | • | | . • | | . • | • | | 2. Was this | s workshop informative? | | • | 6 | | | | | • | | | | | | | 3. Were any | y of the ideas presente | ed new to you? | | (Check One) No Re- YES NO sponse 8 6 2 6 2 (Presentar los objectos haciendo saber que es.) en need simplicity. ile. 5 3 6 2 B por su propia mano.) be what is going ch. Worry more 7 1 not useful They seemed to be kind, | | | | I F VFC | name a few: | | | | , | | | Presenting.
Helping ch.
Putting wo
Picture Bo
Idea of te | g the objects while expl
nild pay better attention
ords in simple form for | n and focus.
understanding.
d how retarded | haci
children nee | endo saber | que es.) | | | , , , , , , , , , , , , , , , , , , , | , and all all all all all all all all all al | | •• | | • | | | | | | | | | | | | s workshop give you any | | | | • | | | (a) | How to help your child the names of common of | d learn to unde
ojects? | rstand | _5 | 3 | • | | (b) | How to help your child simple directions? | d learn to unde | rstand ' | <u>· 6</u> | | | | • | | | | | | | | 5. Do you
the wor | think you will use some | e of the ideas | from | _8 | | • | | , | | (Como logiarque | e come por si | u propia mau | no.) | , | | .l plan to | at with a spoon nersell,
talk more and use names
hat we're doing. | of things and | describe wha | it is going | | , | | letting m | y sister use her sense o | of feeling. | | | | - | | .Talk to yo | our child even if she is | deaf. | • | | • | | | .Be more s | pecific. Don't use mult | isyllabic words: | s as much. w | lorry more | · | | | • | eech development. | ₽ , | • | , | | , • | | | ad to my child more. | hara today | | • | | | | | l about the ideas spoken
een using them. | nere today. | , | | • | . • | | 6. Have yo | u learned some ways of
o communicate with you | encouraging yo | our | 7 | | 1 | | | | | | | • | | | | rkshop was (check one) | • | e e | | • | - | | /• INIS WO | | | | t useful | • | | | COMMENT | <pre>2 very useful;</pre> | userui; | 110 | e aserar | | | | COMMENT The instru | ctors were informative. | pleasant and pa | atient, inev | seemed to | be kind, | | | concerned | human beings with a lot | of information | to offer. | l enjoyed wa | atching | | ERIC Full Text Provided by ERIC the actual work Jackie did with the children. Thank you. | | Works | shop: ADVOCACY | ·· . | | | |---|-------|---|------|---------|----------------| | | May | 12, 1979 | | | • | | | • | | (CHE | CK ONE) | N = | | | | | Yes | No | No
Response | | | 1. | Did you learn more about ways you could be more involved in your child's education? | 5 | | | | • | 2. | Do you now understand what an IEP (Individualized Education Program) is and how it is prepared? | 5. | | | | | 3. | Was the discussion of the role of the COH (Committee on the Handicapped) informative? | _5 | | | | | 4. | Did the information on your child's legal rights answer any of your questions? | _5_ | | | | | | | • | | · | | | 5. | Did the range of take-home materials look interesting to you? | _5 | | • | | | 6. | This workshop was (check one): | | | • | | | | very useful not useful not useful | u1 | | | COMMENTS EVALUATION .Yes, it answered a lot of questions that would be helpful in the future. I think this workshop was very informative, interesting and helpful. I think I learned a lot of facts and information in this short amount of time. Learning more about the rights for our childrens. Workshop: Behavior Management Developing good behavior and changing problem behavior | May | 19, 1979 | | | (Check
YES | 0ne)
<u>N0</u> | |----------|---|-----------------|-----|---------------|-------------------| | 1. | Did you learn new ways to manage your child's behavior at home? | ** | · · | 8 | <u>2.</u> | | | | | | | | | 2. | Do you think you can now identify one of your child's specific behaviors in order to work on improving it? | • | c | 10 | | | | | | • | | • | | 3. | Did the workshop make you aware of the many wayour child's behavior can be reinforced? | ays | | 10 | · <u></u> | | | | | • | | | | 4. | Do you feel you know some ways that you can be to bring about improvement in your child's bel | egin
havior? | • | 10. | | | \ | | | | | • | | 5. | Did the workshop increase your knowledge of
the methods you can use to teach your child
a simple skill? | | | 9 | 1 | | | | | | • | • | | 6. | Do you understand how to break down a task in its simplest steps? | to | •· | 10 | | | | Do you think you can now teach these steps? | • | • | 10 | | | | • | | • | a | 1 | | 7. | Was the videotape informative? | - | - | | | | COM | MENT | | | • | | I really enjoyed the workshop and felt I learned quite a bit. | EVA | ΠK | TT | ואר | |------|---------|-----|-----| | CYMI | ∟UM | 1 4 | VII | | June | 2, 1979 | : MOTOR DE | | | - | | | | • | | check | one)
<u>NO</u> | No
spo | |-------------|--|--|--|--|------------|---------------------------------------|---------------------------------------|---------|----------|-----|-------------|-------------------|----------------| | 1. | Did you f | ind this wo | orkshop i | nteresting | ; ? | • | | | • | 6 | _ | | | | 2. | Was this | workshop i | nformative | e? | ٠ ٠٠ | | | | • | 6 | | | _ | | | | of the idea | | | you? | • | • | | | 5 | | | _ | | . D
. U: | ifferent was imple teching ifferent ease of variable scooter | ame a few: ays to make hniques. xercises fo ous objects and the bu workshop in | or coording to enably bles yet to enably bles yet to be the contract of co | ation.
e child t
our knowle | o func | . • | | | | | th su | ich | | | | | alance? | | | , N | 4 | | | | 5 | _ | | | | | (b) 1 | arge muscl | e develop | ment? | | | | | ~ | 4 | | | | | Ì | (c) a | wareness o | f his bod | y? 🖟 | | ż | , | | | 4 | - '. | <u> </u> | | | | (d) s | mall muscl | e develop | ment? | | | ä | ٠ | | | <u> </u> | <u> </u> | | | 5. | can use a | suggestion
t home wit | h your ch | ild neipt | urr | | e e e e e e e e e e e e e e e e e e e | | | _6 | - | • | - . | | 6. | Do you the suggested | ink you wi
I games wit | 11 use so
h your ch | me of the
ild at ho | me? | . 1 | • | • | | 6 | | | _ | | ·7. | This work | shop was (| check one | | | ÷. | • | | | | • | | | | • | • • | 6 very | useful; | ٠ <u>. </u> | seful; | · · · · · · · · · · · · · · · · · · · | no | t usefu | 1] | | | | • | | COMME | | lon't know r | much about | t physical | •thera | py and | was to | old
som | eth i | ngs | | | | (Write any comments on the reverse side of this paper.) THE SPECIAL EDUCATION DEVELOPMENT CENTER Hunter College of the City University of New York 440 East 26th Street - Room 715 New York, New York 10010 (212) 481-4323 | Workshop: Feeding Skills | • | Ju | ine 5, 1979 | - | |--|------------|--------|-------------|--------| | | YES | NO | (chec | k one) | | Did you find this workshop interesting? | _10_ | | | | | | | | | | | Was this workshop informative: | <u>`10</u> | | | 15, | | | | | • | • | | Do you feel that you can use these basic feeding techniques demonstrated today: | YES, | NO | NOT APPL | ICABLE | | (a) spoon feeding | | _1 | <u> </u> | | | (b) manual jaw control | 5 | | | | | (c) drinking from a cup | 7 | | <u> </u> | | | (d) independent spoon-feeding | _ 5 | | 3 | ٠. | | (e) independent cup drinking | 5 | | 3 | | | Did this workshop increase your knowledge on how to develop: | - | . a | 2 | 9 | | (a) swallowing & lip-closure | | | | | | (b) tongue control | | | | | | (c) biting & chewing | 7 | | | • | | | | | • , | , ; | | Were the suggestions for materials that you can use at home with your child helpful? | 8 | 1 | 1 | , . | | | • | • | •
••• | 5 | | Do you think you will use some of the suggested feeding methods with your child at home? | 9 | | _1_ | • | | Cilifu at nome. | | | | | | This workshop was (check one): | , 1 | | | , | | | _not us | eful: | | | | 6 very useful; 4 useful; _ | | eiai 4 | , | | In spite of efforts made to tailor the training program to the needs of the families at one agency, only a small number of families - about 20% of the families invited - participated in the program. Moreover, parent attendance at any one training session never exceeded 10, about 10% of the number of families contacted even though almost three times this number indicated that they would participate in each session. Follow-up telephone calls were made to parents who had indicated that they would attend particular workshops but who didn't. Reasons given for non-participation included illness of the disabled child, illness of another child, other types of family emergencies, lack of a caretaker for the non-disabled children, and transportation problems. During Year II training workshops were implemented in a rural site to determine whether the same parameters of workshop planning were appropriate and to determine whether the same problem of limited attendance would occur within this very different setting. This time parents expressed an interest in a workshop series focusing on behavior management. A six session workshop series was implemented over a two month period, taught by two faculty members from Bangor Community College. There were 16 participants, including several teacher/parent teams. What occurred, however, is that attendance dwindled from session to session, so that by the sixth session only five participants were present. This took place in spite of the fact that parents reported the workshops to be quite valuable. The second aspect of the university based training model implemented student involvement in the home - was implemented during Year I in New York City and during Year II in Philadelphia. During Year I 12 students participated. Although the plan called for students to work in the home one full day a week for eight weeks, this turned out not to be possible. Thus while some students worked for eight days others worked for only 4 to 6 days. Some of the reasons for this disparity were: (1) Mother and disabled child live with grandmother and aunt. Mother's sister does not want students in the home. (2) Mother in hospital emergency room when students show up at the home. (3) Mother unwilling to have students present until after 11 A.M. although appointment was for 9 A.M. and children are awake. A summary of student responses to this experience follows. THE SPECIAL EDUCATION DEVELOPMENT CENTER Hunter College of the City University of New York 440 East 26th Street - Room 715 New York, New York 10010 (212) 481-4323 An evaluation is needed of your home visits to a family with a handicapped child. Please answer the questions below as specifically as possible. Thank you. Did your participation in this program contribute to: Center for Advanced Study in Education your understanding of parents of developmentally disabled children? Yes 9 No Explain: your attitude toward working with parents of developmentally disabled Yes 🙎 children? No Explain: your skills in working with parents of developmentally disabled children? Explain: No ' your understanding of the role of the paraprofessional as a family support? 4. Explain: No ' Not applicable 6 The Graduate Center and University Center of the City University of New York ### Question #1 والمناسبين والمعالم - .1 think I am more sensitive to parent's complex emotional feelings. - .It helped by seeing what goes on in the home and exactly what the mother's job entails having a disabled child. - .I saw how isolated a mother of a severely MH baby can be socially, physically, etc., during the day due to the inability to find an appropriate babysitter. - .In the course we covered the area of insights into parents feelings and attitudes very thoroughly. When I got to this home I was very aware of the parents view. - .My experience with above-mentioned parents has been rather limited before my participation in this special project. Actual field-work with parents reinforced my classroom activities. - .Yes, through interview and discussion I gained a greater understanding. - .An encounter with any new parents of a handicapped child is always a learning experience. - .I had the opportunity to interact with different members of the family I was working with, therefore was able to understand them much more than I was able to before this experience. - .Going into the home of a handicapped child gave me insight, understanding and compassion to the many concerns the parent of a handicapped child may have. - .I was able to gain insights into the everyday problems facing the parent. Center for Advanced Study in Education The Graduate Center and University Center of the City University of New York ### 'Question #2 - .Yes, I think I am more accepting of parents negative feelings considering their situation. I used to tolerate such negativity less. - .You have to be understanding, and most important be a listener and a friend. One shouldn't form a judgement on a parent from working with the child. Give the parent a chance. - .Better understanding of how difficult it is to implement educational goals at home. - After being in the home and getting a view of the everyday life of the parents I feel that my perspective has been broadened. Many times I found my view of parents was very narrow minded. - .l enjoyed my experience. I feel I was very helpful and along with this, felt needed. I really had no pre-conceived attitudes toward parents, except that of having the idea of chronic sadness. - .I viewed my attitudes as positive prior to this class. - .Have worked with a considerable number of parents of handicapped children before participation in the program. My attitude has been established prior to participation in program - Definitely, because I used to blame parents of handicapped children a lot for one thing or another, but now I know what it is like to have a handicapped child. I can understand them better. - .My attitude also encompassed understanding and compassion toward the parent. The experience gave me a more "real" sense of what it's like to have a handicapped child. - •I feel that I have become even more empathetic to parents needs now that I have been placed in their position, even though it was for a short time. Center for Advanced Study in Education The Graduate Center and University Center of the City University of New York #### Question #3 - .Yes, I found I had to alter my techniques at times due to input from the parent. - .I learned that you have to sit back a lot and let the parents build up a confidence in you. Once this rapport is acquired one can work easier with a parent. - .Offered complete respite care to mother. - .The position that we were in, as a student, kept us in the background most of the time. Although we were allowed to speak and give suggestions, we felt very nebulous most of the time. I don't feel that it contributed to my skills. - .I carried out (3) different assessments, throughout my stay with the family. I and my partner had free reign to carry out these assessments. - .My in-home experiences truly benefitted me in learning to interact with the parents. - .Again working with any new parents and their child always adds to your existing skills. - .I think these home visits were greatly helpful to me regarding the following skills: ability to interview, as I had the opportunity to interview a parent of a HC, ability to make recommendations to a parent regarding his HC, and also ability to interact with the whole family structure of a HC. - . It helped teach me skills in talking with the parent of the child, and in making professional recommendations for the child. Center for Advanced Study in Education The Graduate Center and University Center of the City University of New York #### Question #4 - .I found a strong emotional support given by the aide in my situation. - .The home aide became a friend and a support for the mother. The respite care gave the mother a chance to relax, and accomplish things that she had to get done. - .We were placed in a home where the home aide and the mother had an excellent working relationship! We saw a good example of that role. She was helpful and supportive to the mother and was very sensitive to the mother's feelings. - .My experience with a home aide was rather negative so ! was not afforded a clear understanding of the role. Students also kept logs of their experiences. The benefits
to students and parents are highlighted in these records, as the excerpts below illustrate. In the four sessions which we spent with D., we were able to gain many insights into problems with which the parents of multihandicapped children must contend.... We found it difficult and at times depressing to be shut in with a handicapped child. At the same time we realized that there were two of us there to take turns caring for D. and we had each other to talk to. Mrs. M. has neither someone to help her with D. or someone to talk to We became aware of how lonely and isolated this mother must feel, remaining indoors with a handicapped child who is unable to speak or care for herself The only regret we have is that this service cannot be continued on a regular basis. The first time we saw the home aide feed A., I became extemely upset inside. A. was slumped in her chair, head tilted back all the way and turned to the side.... The home aide mentioned that A. did not want to eat and removed her from the highchair. A. has a tongue thrust and is unable to close her lips to retain the food in her mouth... The next time, we talked to the home aide about the proper seating position for A. during mealtime. We positioned A. so that her hips were flexed 90 and she therefore had more head and trunk control. We suggested that the home aide present the food in midline to A. There are lots of other things that were needed but we decided that there had been a start. Today, was our last day with D. family. Ms. D. gave us each a plant to show her appreciation for our work with C. It was really touching.... The Committee on the Handicapped had finally come to a decision about placement in a school program for September. The teachers had come to meet with the family. They asked Ms. D. if there were any particular areas whe would like to see worked on in the fall, This fit right into our special project. We first explained to her the importance of attending. We tried to impress upon her that her input would be just as valid as that of the professionals. We gave her a list of recommendations based on our assessments and observations. The home placements created additional work for agency staff and some stress when misunderstandings arose over placements. However, the agency responded most enthusiastically to the work of the students when very favorable reports from parents began coming in. After the project was completed the agency asked some of the students to continue to work in the homes on a paid basis. During Year II a more directed approach was taken to how the students were to work in the homes. Since behavior management seemed to be a primary concern of parents, students were directed to work on one aspect of this task with the parents. An initial orientation meeting was called for all the parents who had indicated an interest in participating in the project. Many of the parents failed to show up. Students later implemented two additional group workshops for parents on behavior management. Each student made four visits to a home to work on one or two specific behaviors which parents wanted to change. Students kept logs of their experiences. Parents and students completed evaluation forms. The instructor wrote a brief review of the experience. Excerpts from a student log illustrating the benefits of this project follow: The experience of dealing with the parent/teacher relationship directly in the home environment was extremely beneficial. It gave us the opportunity to directly implement the knowledge obtained from our textbooks' readings into workable behavior management programs for parents. Through our participation in this program, we refined many of our "teaching" skills and found them to apply to the family unit as well as to the classroom. We gained a greater insight and understanding of what the parents of a developmentally disabled child go through day in and day out - the joys, the frustrations and the concerns. A compilation of responses from 10 parents follows. - Were the students' home visits of any value to you and/or your family? YES 10 In what way(s)? - -It gave me new hope where I was ready to give up. I had toyed with the idea of giving my son up because of his behavior changes. J. and C.gave me a fresh look at trying to help him. - -My son knows if he does something wrong and I don't like it, he will be punished. - -Learning about new ways of dealing with behavior problems was very helpful. - -I'm having more patience with her. - -It made me feel that I was not alone with my problems. That there was someone to help and guide me and most of all that there is people who care. - -for his participating with children like him. So he could be easy to handle at home. - -It helped me find different ways to handle my son's inability to brush his teeth. - -Not to use force. - 2. Did the students' home visits in any way change your behavior or the behavior of other family members toward your handicapped child? YES 5, NO 4, NO RESPONSE 1° In what way(s)? - -They showed me how to make charts and how to encourage him to do more for himself. Things he hadn't done, he began to do. - -I have learned to be more strict. - -We have always understood his needs. - -By trying to solve the problem and having some one to talk to. - -Brain is doing better in school and at home (Smile). - -They have more time to self & other family member. 3. Do you feel more competent in managing your child's behavior at home? YES 8, NO'2 Explain: -Where I had automatically done for him, things he should have been doing for himself because of his reliance on me to do so, I now have more patience and work with him more. He is now doing chores for himself that normal children automatically do and he's enjoying it. - -Sometimes it works and sometimes it doesn't. - -Yes, the booklet received is very helpful. - -By understanding her problem and taking steps to cure her problem. - -Have tried different approaches, but none of them seem to help. - -I'think it's good for him to get out and resond to other kids like him. - -I know of other approaches in handling the problem. - -Needing to be bathed and combing hair and other needs for a woman. ### Additional comments on the value of this experience: - -Although this was only a short study, it was very helpful to me and to my son, J. He'll be 18 next month and he refused to do a lot of personal things for himself although he once did them. By having the students come in seemed to reach a part of him that he was turning off. Perhaps a new face or faces that truly seemed interested in him, did it, but I'm truly grateful something did. It's a good program. - -Three visits is too few, their should be at least five. - -They realy is a big health. - -This experience has been very healthful for family member, Who learned how to handle L. more mainerble. - 4. Check the skills you learned through the students' visits: - 6 (a) targeting specific behaviors - 3 (b) charting behavior - 4 (c) selecting and applying reinforcement - 6 (d) breaking a task down into its simplest steps - 7 (e) beginning a program to change behavior A compilation of feedback from 13 students follows. (See Appendix_D for the instructor's informal feedback.) - Did your participation in this program contribute to: (a) your understanding of parents of developmentally disabled children? YES 13 In what way(s)? - -observing a life style different than ones in which I had previously come into contact. The hardships that poverty and poor living conditions create for a single parent. - -After working with Mrs. B I was better able to understand her reasons for frustration and apathy. Both her daughters are in their 30s. Mrs. B has had to care for and support them all their lifes. After 30 years of this she has grown tired. - -Yes, because I feel the parents are very involved emotionally with their child and the difficulties the child has to deal with. It became apparent that the family has a lot of pressures placed upon them by society and need to be understood, listened to, and supported by people, especially in the field of special education. - -Just by talking with the parents, I became aware of how they felt about their child and things were brought to my attention—things that I had never realized or thought about before. - -I feel that a lot of the parents need emotional and moral support: in a lot of ways, the parent in our case, was interested in knowing if we felt the relationship she had with her kids was a good one. - -I feel more empathetic towards their anxieties and responsibilities. Parents have tried to train their developmentally disabled children over the years and are open to our suggestions. - -By going into the home I was able to see how this parent lived and how his daughter acted, first hand. I found the home visit much more informative than getting information by narrative. It also enabled me to see the father interact with his daughter. - -It was an excellent experience for working with parents of exceptional children. It provided an opportunity to better understand the situation from one other than the classroom. - -I had experience with parents through my employment experience but this participation in this program brought out insights I had not considered before, such as the parents' guilt about having a mentally retarded child, their frustration because they are not always able to help their children, and their lack of awareness of services that are available to them, etc. The parents' extreme fear about what will happen to their children when they die. - -Expecially in regards to difficulties they experience with various service delivery systems. - -Being actually in the home environment contributed to the inner dynamics of the family realtionships. - -They want the best for their child. - 1. Did your participation in this program contribute to: (b) your attitude -toward working with parents of developmentall - (b) your
attitude -toward working with parents of developmentally disabled children? In what way(s)? YES 13 - -These visits furthered an already begun process of reevaluating just how realistic my expectations of parent's ability and motivation to be involved in their child's education helped me touch base with reality and not form generalizations based on vague ideals. - -I was able to see the difficult situation of having grown handicapped children. I can understand Mrs. B's reasons for being tired of trying. But, I still feel that there is great hope, and needed change regarding her daughters and their capabilities and behaviors. - -I feel my attitude toward working with parents changed in a great many ways. By getting to visit the parents in their home and know them I understood how difficult it is for them to attend meetings and other such activities schools want participation from parents. Whereas before this project (being a teacher) I thought it was a lack of interest on the parent's part. But being a parent is a very tough and full time job. I feel if more teachers had the chance to see the parents side there would be a better understanding and more communication between the two and therefore the child would benefit. - -The parents I worked with were very receptive and friendly and I enjoyed talking with them. - -I began to see some of the problems that these parents have with school systems and teachers, as well as home problems they were having. - -I feel that as a "parent-trainer" I have a lot to learn from the parents' sharing about their experiences. I must respect them (and I do) for their trial and error methods of handling their problems. - -I have a stronger attitude towards the importance of working cooperatively with parents. I also got a better understanding of how difficult it can be for a parent to deal daily with a disabled child and of how many different ideas they've already tried. - -Better able to empathize. - -I have always enjoyed and learned from working with parents in the institution where I work. This experience made me more empathetic to their needs, whereas my main focus before was on the children. - -I was able to identify more with the parents basic needs and frustrations instead of seeing them through the eyes of the child. - -More sympathetic to overwhelming problems. - 1. Did your participation in this program contribute to: - (c) your skills in working with parents of developmentally disabled children? In what way(s)? YES I - -These visits helped me gain more experience in terms of exposing me to one more situation in which I'd never been before. - -I learned how to present and represent the same information in several ways in order to make my point clear and understandable. I also learned the importance of establishing a firm foundation (of skills and understanding of the exact problems) before trying to change behaviors. - -Yes, at first I was a bit nervous but by working with the parents my skills improved because I saw the need they had in explanations of different ways of dealing with behaviors and because of their interest it was easy to explain because they put me at ease. - -Just the fact that we all sat down and talked and discussed their child helped me to understand their problems. - -I became more sensitive and empathetic to the problems of the parent, and began to see the parents' side of a situation, through exercising active listening and discussion. - -some practical techniques of parents work, e.g., parents leave undesirable scene for some time to block it out. Quite effective in enabling them to retain their sanity. - -I feel more comfortable applying my skills as I was able to get practical experience. - -In some ways it made me more aware of other factors that are experienced by the family other than the ones contributed by the exceptional child. - -Through this experience I realize more of the restraints parents have when receiving training such as lack of transportation or someone to care for the children while the parents are away. In the future skills I teach to parents will consider these real problems. - -This was a first experience for me and sensitized me to the needs of parents. - -We both helped each other. The parents had a basic understanding, and I had skills that they could share. - -The need to specify specific observable, measureable behaviors that are a problem. - 2. Do you think that as a result of your visits, the parents are better able to manage their child's behavior? YES 9, MAYBE 1, NO 3 In what way(s)? - -Parent already had as much information available to her as I would have been able to obtain for her. - -Due to the input that our family is receiving from several agencies and our visits, I feel that they (she) is better able to manage her daughters. What needs to be worked on is her attitude towards change. Without the desire to change behaviors, the skills are useless. - -A little, I feel mostly that just having someone to talk to about their daughter was our biggest contribution however. We did show several techniques to use with their daughter and stressed positive reinforcement. - -I'm not sure whether they are better able to manage their child's behavior, but I think that they were presented with methods to use if they wanted to. - -I believe that they can see the positive things which they can do to encourage appropriate behavior, where they may not have thought of a systematic way to reward appropriate behavior previously. - -They get a clearer picture of the rationale of the antecedents--behavior-consequences pattern in behavior modification. This set of parents does not have any behavior problems from their child--however suggestions re: improving self-help care were well-taken. - -The problem in my family's situation needed more cooperation from the regular service agencies to be effective. Three visits did not seem adequate to solve their problems. - -I provided the knowledge for the mother to interact more effectively with her children, but she did not feel strongly enough about the problem to be consistent in the application of the program. - -The parent I talked to decided to put her adult sister in a group home because of her age and the adult retarded sister's increases in behavioral problems. I hope I was able to confort her in this decision. - -We offered a viable alternative to punishment. - -Not in 3 visits perhaps; but the parents were able to relax and discuss their fears, their frustrations, and their needs to a third party. - -Discussed information in the book, "Systematic Parent Training." - 3. Do you think that your visits were helpful to the family's overall functioning? In what way(s)? YES 9, NO 4 - -Three short visits did little to change patterns of interaction which had been established over time. - -Our family seemed to enjoy our visits. They always welcomed us into their home and allowed us to stay as long as we wanted to. Our visits gave the daughters something to look forward to. We were always given their fullest attention while visiting. - -Yes, I feel they understand their daughter a little more now and have more patience with her. They seemed very pleased with our visits and this made us very happy. - -I think so because the parents always seemed happy just to talk with us. - -Yes. We helped inform the parent of the way in which special education works in the school; made her more aware of her rights as a parent, and suggested options (like a parent advocacy group) to help her deal with the school system. - -In a small way I feel I was able to give some emotional support to the father. - -Socially and emotionally I think I provided some outlet for the mother which was sorely needed. - -Although the parent I called did not permit me to visit her I feel that through our numerous telephone calls I was able to make her aware of organizations that provided services for the mentally retarded, comfort her by just listening to her and providing suggestions to help her with her adult mentally retarded sister. - -We didn't touch upon many areas of concern. - -Not in 3 visits perhaps; but the parents sere able to relax and discuss their fears, their frustrations, and their needs to a third party. - -Gave information concerning agencies to be contacted. ## Additional comments on the value of this experience: - -The idea is good and of value. Unfortunately I think the parents don't stand to gain as much from the experience as the student. I think the administration and follow-up by local agencies (UCP of Philadelphia) could be better organized. I think if the project covered an entire year instead of one semester that it would be more valuable and provide more continuity for all involved. - -We enjoyed this experience very much. - -I also feel that our interest in her and her children helped give her "moral" support, and confidence. - -It was a fantastic eye-opener to deal with actual parents than in just reading about them in case histories. The project should definitely be included for future classes. # Strategy #4: Dissemination The following dissemination strategies were implemented: - 1. A presentation at the 1980 AAMD Conference in San Francisco. - 2. A presentation at the National Conference on Developmental Disabilities in Washington D.C. in April 1980. - Four regional dissemination conferences at project sites, two at the end of Year I and two at the end of Year II. - Mailings of products (draft of Technical Assistance Handbook, Analysis paper and/or reference list) to approximately 80 persons. - 5. A technical assistance handbook has been prepared. (This handbook will go through one more revision before being disseminated. See enclosure with attached letter.) The following dissemination activities are still in process: - Correspondance with approximately 80 individuals on a mailing list to inform them of the cost of final products. (The Final Report and Technical Assistance Guidelines will be
disseminated at cost.) - Sections of the final report dealing with strategy #1, a data base for planning respite care services, and strategy #3, parent training, will be prepared as separate guidelines for dissemination. 3. Preparation of two articles for professional journals, one reporting the research results, the other the parent training findings. These activities will all be completed by March 1981, #### IV. SUMMARY AND DISCUSSION OF FINDINGS What value does respite care have? How does it effect families? What is its relationship to deinstitutionalization and normalization? How can it be made more valuable? These are the questions which this project attempted to answer. The results obtained are summarized below: - 1. Respite care users differ from families not using respite care in that they: - a) Are more likely to have a second severely disabled individual in the home. - b) Are more likely to have disabled family members (clients) whose care is very burdensome. - c) Are more likely to lack a network of persons outside the home to call on for help with the client during times of special need. - 2. Respite care improves family functioning, as perceived and reported by parents. Families report that their satisfaction with life, hopefulness about the future and ability to cope with a disabled child in the home improved with the use of respite care services. - 3. Families are generally quite satisfied with the respite care services they receive. The aspect of respite care service which is most often perceived by parents as needing improvement is the time allotted per family for respite care. Another aspect of respite care programs which about 20% of users see as needing improvement is the quality of respite care workers. - 4. When given a choice of in-home and out-of-home respite care services, a majority of families are likely to make use of in-home services. On the other hand, having the client out-of-home for a period of time appears to be an extremely important part of the service for about 40% of the families using it. It appears that in-home services are more likely to be used by small families with few people to communicate with about the client; while out-of-home services are more likely to be used by large families, families with another severely disabled individual in the home, and families where the client is severely and multiply impaired. - 5. Respite care appears to help families by improving the mental health and social relationships of the parents. Parents used the time allowed them by respite care services primarily to meet medical needs, rest, recuperate and improve their relationships with other family members. To a lesser extent they used this time to engage in personal activities and take a vacation. - 6. If respite care services had not been available some of the families now using these services, perhaps as many as 25% of families, would not have been able to cope with the disabled client in the home. Another group of families would have experienced severe stress, which may well have required the provision of other family support services. - 7. There is an association between use of out-of-home respite care services and likelihood of long term placement. However, this association is largely accounted for by families with clients over age 18. It probably also reflects a selection factor at work, namely that it is families which are more severely burdened by the care of the disabled client that are more likely to use out-of-home respite care to begin with. - 8. When the value of respite care services is compared to that of other family support services, time factors appear to play a critical role. Thus a 30 hour a week preschool program may be more effective in improving family functioning than a respite care program is because the preschool program provides the primary caregiver with more actual respite than does a respite care program. - 9. Some families in which the primary caretaker has twenty-four hour a day responsibility for a handicapped child may require regular, on-going in-home services. Whether the worker providing such service is called a respite care worker, a homemaker or a home aide, the primary purpose of this service is to provide the parent with respite so that she/he may continue to cope with the handicapped child in the home. - 10. The association between out-of-home respite care and likelihood of long term placement in families with older clients should be viewed as appropriate to the development of the disabled client and the family, in light of the normalization principle. Group homes and other community residential facilities are probably at least as appropriate for many developmentally disabled adults as is continued residence in the parental home. Moreover, out-of-home respite care allows families to test the appropriateness of this alternative and to adapt to it in stages. Thus, it probably plays a very valuable role for the family and client which is considering this option. Another set of questions posed in this study dealt with the effectiveness of respite care workers. Specifically, the study sought to identify characteristics of effective respite care workers which might be used to guide recruitment, hiring and training procedures. Basically, this study was unable to identify any factors which were clearly associated with job effectiveness. None of the factors which appeared logically to be related to job effectiveness, or which were reported by program directors to be so associated, proved to differentiate very effective workers from average or below average workers. However, it does appear that experience -- as a parent, as a volunteer with disabled clients, as a worker in a field related to respite care, or as a person who cared for a disabled family member -- is more associated with effectiveness as a respite care worker than is formal training (education) in an area related to respite care. One tool developed in this study which may prove to be of value in screening potential respite care workers is an 11 item rating scale, since on each of these 11 items workers identified as being in the top 15% in terms of effectiveness had significantly higher ratings than did workers in the bottom 15%. However, further research with this instrument would be needed to establish its value as a screening device. Still another set of questions raised by this study pertained to the potential involvement of universities in training parents of developmentally disabled clients, with training serving as an adjunct to respite care in a family support system. One model of such training was a series of workshops prepared and implemented by university personnel. Although care was taken to incorporate features identified as essential to the success of parent training efforts, including parental input into the content and format of the training, only a relatively small proportion of the invited families participated in the workshops. Moreover, a good number of parents who indicated that they would come, did not do so, or came to a couple of workshop sessions and then dropped out. It would appear that many parents find themselves too burdened to take the time to participate in training workshops. In view of the small numbers of parents who do participate, and the temporary or sporatic nature of the participation, university based parent training programs which are on-going in nature and which are not intricately interwoven with child services, do not appear to be a very strong approach to family support. The most successful parent training programs are part and parcel of handicapped child education programs. Another problem in establishing university based parent training programs is clearly financial. Most of the parent training programs reported in the literature were funded by the Bureau of Education for the Handicapped (now the Office of Special Education) as part of an early children model demonstration centers network. There does not appear to be a viable permanent or long-term funding source available to universities in supporting parent training programs. On the other hand, universities do have a major resource in their students. Many universities conduct graduate programs in special education and have recently begun to recognize the importance of training these students to work with parents. Graduate special education students can be involved in aiding parents of handicapped children through parent training in the home. One obvious technique for implementing this goal is to include work with a family as part of the requirements in courses about parent involvement. Another approach is to allow students who have already demonstrated competence in teaching handicapped children to meet practicum requirement by working with parents. Whenever feasible, students can "be apprenticed to" home teachers for this practicum. The great advantage of this approach is its home base. The danger of this approach is that insensitive or unskilled students will act in ways that are contraindicated. The success of this approach requires that students be carefully selected, closely supervised, and work in ways congruent with the goals established by the service system. ### V. CONCLUSIONS, POLICY IMPLICATIONS AND RECOMMENDATIONS - 1. Respite care should be made available to all families of developmentally disabled clients who want such service. - 2. The time dimensions of respite care programs should be generous enough to allow for rest and recuperation as well as family emergencies. (The 10 days plus 30 hours allotment in central Maryland appeared to be too low an allotment for many families.) - 3. Both in-home and out-of-home respite programs should be available. While a majority of families appear to prefer in-home services, the out-of-home aspect of respite care appears to be of central importance to a sizeable group of families. Since in-home services are less expensive, the provision
of out-of-home services only is unsound fiscally as well as programmatically. - 4. The respite function of programs not primarily designed for this purpose or labeled as respite care must be recognized so that these programs, (e.g., preschool, summer camp, day care) will be utilized to help meet long term respite care needs. - 5. The need in some families for regular, on-going relief over a long period of time must be recognized and met. This need may be particularly common in families with developmentally disabled children below school age where one parent has 24 hour a day responsibility for the child's care. - 6. Respite care programs should not be allowed to spring up in isolation from other family support services. To allow this to happen will undoubtedly mean that respite care would be used to meet needs more appropriately met by other family support services. This would put further, unnecessary strain on the limited resources available for respite care. There is a very real danger also that out-of-home respite care places will be taken over by what appeared to be temporary clients who stay well beyond defined time limits because the parents refuse to take them home. - 7. More attention needs to be given to the selection and training of respite care workers. Further research should be carried out to develop a valid and practical screening device which might be used in place of the usual letters of recommendation which applicants submit. More time and funds should be allotted to on-going training. - 8. In many states long term funding for respite care programs appears to be problematic, with restrictions hindering the development of needed programs. Federal funding sources for out-of-home residential programs often require that they be based in medical facilities, or that they be made available only to families with very limited incomes. However, there are potential funding sources which are untapped in some states. These include monies set aside to finance alternatives to institutional placement, and Title IV -B Child Welfare Services monies. While federal funds appear to be catalytic in initiating many respite care programs, state funds are needed to provide stable funding. Some states are already providing such funding. Other states need to move in this direction. Respite care appears to be a family support service critical to the success of deinstitutional efforts and the maintenance of family functioning. This is particularly true in the case of families where the care of the developmentally disabled individual in the home is extremely burdensome. Respite care programs, both in-home and out-of-home, need to be established in all states so that they are available to all families which need them, if deinstitutionalization efforts are to succeed in both qualitative and quantitative ways. Appendix A: Year I Data Collection Forms (Strategy # 1) ### Family Characteristics Form Complete one Family Characteristics Form for each client. Much of the information can be obtained by checking client files and therefore can be done by clerical staff. However, some questions can only be answered by the professional staff who have worked with the families involved and who can contact the families themselves if needed. Provide as much accurate information as possible. Please add any comments you feel are needed to clarify your responses. | | Agency: | | <u> </u> | | . | | |-----|---------------------------------------|------------|----------|---|-------------------|-------| | | | | 54 | | | | | (1) | Client Identification: | First Name | a | | Last Initial | —— , | | | | •
· . | | | | • | | (2) | Date of Birth: Month_ | Yea | ar | | | • | | • | · | | | · | | | | (3) | MaleFemale | · · | i | | | • | | (4) | Caucasian | (5) | Urban | | (6) Family Income | | | ٠ | Black | | Suburban | | Under \$6,500 | | | | Spanish Surname | | Rural | · | 6,500-12,000 | · _ · | | | Oriental | .• | • | | 12,000-18,500 | | | | Other | • | | | 18,500-25,000 | | | | · · · · · · · · · · · · · · · · · · · | | | | Over \$25,000 | ,
 | | (7) | Age of parents: | Mother | Father | Ç. | • | |------|---|--|-------------------|------------------|---------------------------------------| | | Under 18 | | _ | • | | | . • | 18 - 24 | | | • | | | , | 25 - 35 | | : | | · | | | 35 - 50 | | | • | • | | | - Over 50 | | | | • | | | | | • | | · · · · · · · · · · · · · · · · · · · | | (8) | Parental occupation: | (Primary Job) | Full Time | Part Time(| Give number | | (8) | Mother | | • | | of hours) | | _ | , | | • | | | | | Father | | | | • | | | If a parent holds a se | cond job, indicat | e | | | | | which parent and state | the position. | • | | • • | | | | | | | • | | | | | | · <u>· · · </u> | • | | | Q. | | | | | | (9) | Educational level of p | parents: (Check h | ighest level comp | pleted.) | • | | (9) | Eddod czonaży zonaż z | | Father | | ·\$ | | | • | Mother | radici | . * | | | | Elementary | entre en | | | | | • | Junior High | | | | | | | High School | · | • | 4 | | | ì | Trade School | · · | | • | | | | College or above | | | • | | | • | | · | • | | ÷ | | (10) | State the primary land | guage spoken in th | e home | · | | | | | • | | • | • | | (11) | If parent(s) were not years of residence in | born in one of the the U.S. | ne 50 states, sta | te number of | • | | | Mother | Father | | • • • • | | | | | · | | | | | (12) | (A) Is family receiv | ing economic assis | stance? Yes | No | | | \/· | | ype of assistance | | | • | | | (B) If (Yes), what t | ADE OI GRETZ CTUCE | · | | | | . (0 | C) Num -0- D) Che | ber of children b | reside in househo | excluding cl | | • | |-----------|----------------------|-------------------|----------------------|--------------|--|------| | ٥ | -0-
D) Che
Mot | ck ALL those who | reside in househo | • | ient) | | | (1 | Mot | * | | ld: | • | | | | | her | | | and the second s | 1.4 | | | ` <u> </u> | | Father | • | Grandmother | - | | | Fos | ter Mother | Foster Fathe | r | Grandfather | - | | (14) P: | rimary | disability: | • | • | • | , | | ,
, | | Cerebral Pals | lation | | | | | | | | Ty)nandicapped, list | additional o | disabilitie; | . 4. | | | • | | | | | | | (For. que | stions | 15 through 19; ch | neck one category | for each imp | oairment.) | • | | | <u> </u> | NONE . | MILD | MODERATE | SEVERE | |------|------------------------------------|--------|---|---|---| | | Severity of Motoric Impairment? | | Can walk with aids. Fairly good head and arm control. | Uses wheelchair but has fairly good head and arm control. or Can walk with difficulty but also has poor head and arm control. | Poor head and arm control and uses wheelchair. | | (16) | Severity of Speech Impairment? | | Speech adequate to make self under-stood. | Some understandable speech but limited in quantity and understandable only to those who have spent some time with client. | No understandable speech | | (17) | Severity of Cognitive Retardation? | | Understands environ- ment as well as average client of his/her age. | Some understanding of environment but at much lower level than average client of same age. | Little understand- ing of what is happening around him/her. | | | NONE | MILD | MODERATE | SEVERE | |--
--|---|--|-------------------------| | | | Can toilet, dress | Can do at least 2 | No self-toileti | | Severity of | | and feed self close | of the following with | dressing or | | Functional
Impairment | | to appropriate age | help: toilet, feed or | feeding, or on | | (ADL Skills) | | level. | dress self. | l/of these with | | (ADL SKILIS) | | | | help | | <u>. </u> | <u> </u> | | an Sometimes (between 20% | Often (more than | | Severity of | \$ | Occasionally (less tha | | 40% of the time | | Behavioral | } | 20% of the time): | and 40% of the time): | · · | | Problems | | exhi! | bits bizarre mannerisms and | socially by | | | | inap | propriate behavior; damage | es or destroys | | • | 1 | obje | cts; physically assaults of | thers or sell. | | • | | | | • | | | <u>l</u> | <u> </u> | | | | ė1 | • | | | : | | | | • | • | • | | (20) (A) Is t | here a | any other person(s) wh | o is disabled living in the | e house? | | | | • | Yes | • No | | (B) If (| (Yes), | please indicate: | • | • | | Relationsh | nin | Type of So | everity of impairment | No. of mos. or ye | | to client | | disability (| mild; moderate, severe) | disability preser | | | | | | | | • | | | • • • | ٠ | | • | | | | | | | ٠. | | | | | | | • | | | | | | • | • | | | • | | | . _. | | | | | | | • | | | | | | | | | 2- | | vocnoncipility lul | the care or | | (21) List thos | se hou | sehold members who tak | te major responsibility for | the care or client is . | | the clien | nt and | note the total number | e major responsibility for of hours per day that the | client is | | (21) List those the clien in their | nt and | note the total number | e major responsibility for of hours per day that the | client is | | the clien
in their | care. | note the total number | Ør nomra per da, | client is | | the clies
in their | care. | note the total number | e major responsibility for of hours per day that the | the care of client is | | the clies
in their | care. | note the total number | Ør nomra per da, | the care of client is | | the clies
in their | care. | note the total number | Ør nomra per da, | the care of client is | | the clies
in their | care. | note the total number | Ør nomra per da, | the care of client is | | the clies
in their | care. | note the total number | Ør nomra per da, | the care of client is | | the clies
in their | care. | note the total number | Ør nomra per da, | the care of client is | | the clies
in their | care. | note the total number | Ør nomra per da, | the care of client is | | the clier
in their | Rela | note the total number | Hours per day | | | the clier in their | Rela | note the total number stionship to client | Hours per day | | | the clier in their | Rela | note the total number tionship to client | Ør nomra per da, | | | the clier in their | Rela | note the total number | Hours per day | | | the clier in their (22) Does any share in | Rela rone out the contact of co | note the total number stionship to client stide the home, other client's care? | Hours per day | | | the clier in their (22) Does any share in | Rela rone out the control of co | note the total number tionship to client itside the home, other client's care? Yes_ | than Agency Home Workers, | | | the clier in their (22) Does any share in | Rela rone out the control of co | note the total number stionship to client stide the home, other client's care? | Hours per day | | | the clier
in their
(22) Does any
share in | Rela rone out the control of co | note the total number tionship to client itside the home, other client's care? Yes_ | than Agency Home Workers, | | | the clier
in their
(22) Does any
share in | Rela rone out the control of co | note the total number tionship to client itside the home, other client's care? Yes_ | than Agency Home Workers, | | | the clier in their (22) Does any share in | Rela rone out the control of co | note the total number tionship to client itside the home, other client's care? Yes_ | than Agency Home Workers, | | | the clier
in their
(22) Does any
share in | Rela rone out the control of co | note the total number tionship to client itside the home, other client's care? Yes_ | than Agency Home Workers, | | | • | (Describe.) | |------|---| | 1 | | | | | | | | | | | | (24) | Does the family make use of any other neighborhood agencies or programs which offer: | | • | (a) direct service to the client? Yes No. | | | (b) support service to the family? YesNo | | • | If so, describe. | | | | | | contains also in the family's life? | | (25) | How important a role does religious affiliation play in the family's life? | | | none minimal moderate strong | | | | | | | | (26) | To what extent are there other family members, relatives, friends, or neighbors that can be called on when: | | (26) | To what extent are there other family members, relatives, friends, or neighbors that can be called on when: (a) the family is in special need of help with the client | | (26) | neighbors that can be called on when: | | (26) | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone | | (26) | neighbors that can be called on when: (a) the family is in special need of help with the client none some many | | • | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone none some many Complete the following: | | (26) | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone none some many Complete the following: (A) Number of rooms in client's home | | • | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone none some many Complete the following: (A) Number of rooms in client's home (B) Number of persons sharing the client's bedroom? | | • | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone none some many Complete the following: (A) Number of rooms in client's home (B) Number of persons sharing the client's bedroom? | | (27) | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone none some many Complete the following: (A) Number of rooms in client's home (B) Number of persons sharing the client's bedroom? (C) How many flights of stairs does the client have to climb to get into the house and/or his/her bedroom? | | (27) | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone none some many Complete the following: (A) Number of rooms in client's home (B) Number of persons sharing the client's bedroom? (C) How many flights of stairs does the client have to climb to get into the house and/or his/her bedroom? Has this client ever
resided in a residential setting other than on a temporary basis? Yes No | | (27) | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone none some many Complete the following: (A) Number of rooms in client's home (B) Number of persons sharing the client's bedroom? (C) How many flights of stairs does the client have to climb to get into the house and/or his/her bedroom? Has this client ever resided in a residential setting other than on a temporary basis? Yes No | | (27) | neighbors that can be called on when: (a) the family is in special need of help with the client none some many (b) parents themselves need to communicate with someone none some many Complete the following: (A) Number of rooms in client's home (B) Number of persons sharing the client's bedroom? (C) How many flights of stairs does the client have to climb to get into the house and/or his/her bedroom? Has this client ever resided in a residential setting other than on a temporary basis? Yes No | (First name, last initial) (Complete information requested only if service is appropriate for client/family.) | Service | appropriate (| X X | was utilized Scontinued | of | mount
f tir
ervicesed- | ime
ice | าก | Lev
ut: | evel
tili:
lon o | of
za-
of | | |--|---------------|------|--------------------------|--------|------------------------------|------------|--------------------------|------------|------------------------|-----------------|-----| | a ' | is | i si | Service was but disconti | Daily. | Weekly. | | Duration of service used | Minimal | Moderate | Maximal | | | Pre-School Class | | | | | | | | | | | | | Infant Development
Program | | | | | | | | | | | | | Camp CaPella
(Day Camp) | | | | | | | | | | | | | Camp CaPella
(Residential Camp) | | | | | | | | | | | | | The Homemaker
Service of the
Counseling Center | | | | | | | | | | | | | Home Service | | | | | | | 50 | , | | | 8.3 | | The Levinson Center | | | | | | | | | | | | ### Part A: Family Functioning | Agency | United | Cerebral | Palsy. | of Centra | l Mary | land | l, Inc. | | | | | |----------|----------|-----------|--------------|-----------|---------------|------|---------|---------|----|------|-------| | | | | - | | | | | | | | | | Child's | Name | ÷ + | | | ٠ | | , | | | | | | | • | (firs | st) | | . | • | (first | initial | o£ | last | namej | | | | | | | | | | | | | | | This for | m is bei | ng comple | eted by | .Mother | , | Fath | er | , Both_ | | ., | | | Other | (pleas | e describ | ,
ce rela | tionship | to ch | ilđ. |) | | | | | On the following page there are statements to be completed by checking one of three choices. These choices are: "increased," "not changed," and "decreased." They refer to what has happened in your family since you began to use any of the services listed below. (If your family has not used any of the services, then these words refer to changes in your family that have occurred during the last three years.) Please answer all questions as best you can, except those that clearly don't apply to your family. If you don't answer a question, please note why next to the question. If you have two children who are receiving any of the listed services, answer two copies of this form; one in relation to each child. Delrey Development Center Arbutus Development Center (Adult unit) OWARII Homemaker Service (e.g. Quality Care) OWARII Respite Care Workers OWARII St. Vincent's Child Care Center Mt. Washington Hospital Hyattsville Manor Nursing Home Colton-Manor Nursing Home Rosewood State Hospital The Place Wheelchair Basketball & Sports Program Bowling Program Scout Programs Camp New Horizon Club Ridge NOTE: Several questions on this form were adapted from: Pless, I. B., & Satterwhite, B. A measure of family function and it's application. Soc. Sci. & Med., 1973, 7, 613-621. | SELV | ices began: | increased | not changed - | decreased | |------|--|------------|---------------------------------------|---| | 1. | Your family's happiness has | ********** | | | | 2. | Disagreements between you and your husband about your handicapped child have | | *************** | • | | 3. | Your feelings of affection toward your handicapped child have | 0 | | | | 4. | The times when your handicapped child is upset or unhappy have | | · · · · · · · · · · · · · · · · · · · | | | 5. | The help and support which family members give each other have | | - | | | 6. | The adjustment of your non-handicapped child(ren) in school and with friends has | | | · · · · | | 7. | The problems between your non-handicapped child(ren) and your handicapped child have | | | | | 8. | Cooperation in the care of your handicapped child between all persons living in the home has | | | | | 9. | The confidence you have in your ability to care for your handicapped child has | - | 5 | | | 10. | Your satisfaction with your life has | | | | | 11. | The number of activities your family shares together has | | | | | 12. | The need for emotional or psychological support for yourself or your husband(wife) has | as | · · · · · · · · · · · · · · · · · · · | : · · · | | 13. | Your hopefulness about a good future for your handicapped child has | - | | | | 14. | Your hopefulness about your own future has | u N | | | | 15. | The quality of your relationship to your non-handicapped child(ren) has | | - | | | 16. | The overall ability of your family to cope with having a handicapped child in the home has | | in . | ` <u></u> | | 17. | The number of times you have seriously though about out-of-home placement for your handicapped child has | nt | ę. | • · · · · · · · · · · · · · · · · · · · | | 18. | The likelihood that your family will decide to place your handicapped child in a permanent out-of-home residence has | | | | *If you answered "increased" to #18, please explain your answer. ## Family Questionnaire ### Part A: Family Functioning | Agency | Retarded Infants Servi | ces, Inc. | | | <u></u> | | |------------|---|----------------|--------|---------|----------|-------| | - . | • · · · · · · · · · · · · · · · · · · · | • | | | | • | | Child's N | lame | | · | | <u> </u> | _ | | 0 | (first) | | (first | initial | of last | name) | | | | D | • | | | | | This form | a is being completed by | Mother, F | ather | , Both_ | , | | | Other | _(please describe relat | ionship to chi | .ld.) | | • | . / | On the following page there are statements to be completed by checking one of three choices. These choices are: "increased," "not changed," and "decreased." They refer to what has happened in your family since you began to use any of the services listed below. (If your family has not used any of the services, then these words refer to changes in your family that have occurred during the last three years.) Please answer all questions as best you can, except those that clearly don't apply to your family. If you don't answer a question, please note why next to the question. If you have two children who are receiving any of the listed services, answer two copies of this form; one in relation to each child. Home Aide (Family) Service First Hope Counselling NOTE: Several questions on this form were adapted from: Pless, I. B., & Satterwhite, B. A measure of family function and it's application. Soc. Sci. & Med., 1973, 7, 613-621. ## Part A: Family Functioning | Agency_ | United | Cerebral | Palsy of | North | <u>easte</u> | rn Mai | ine, Inc | | | | | |----------|-----------|-----------|-----------|--------|--------------|--------|----------|---------|--------------|------|-------| | | 8 | | • | • | | | | • | | | | | Child's | Name | | | | | _ | _ | | | 4 | | | | - | (firs | t) | | | - | (first | initial | of | last | name) | | | | • | | • | | | | | o . | | | | This for | m is beir | ng comple | fed by Mo | other_ | | Fath | er | , Both_ | - | | , | | Other | (please | describ | e relatio | onship | to c | hild. |), | • | 1. | a | | On the following page there are statements to be completed by checking one of three choices. These choices are: "increased," "not changed," and "decreased." They refer to what has happened in your family since you began to use any of the services listed below. (If your family has not used any of the services, then these words refer to changes in your family "that have occurred during the last three years.) Please answer all questions as best you can, except those that clearly don't apply to your family. If you don't answer a question, please note why next to the question. If you have two children who are receiving any of the listed services, answer two copies of this form; one in relation to each child. Pre-School Class Infant Development Program Camp CaPella (Day Camp) Camp CaPella (Residential Camp) The Homemaker Service of the Counseling Center Home Service Program The Levinson Center ક્૦ NOTE: Several questions on this form were adapted from: Pless, I. B., & Satterwhite, B. A measure of family function and it's application. Soc. Sci. & Med., 1973, 7, 613-621. ## Part B: Satisfaction With Service | Service | e: | e
e | • | | | | | | | |---------|------------------------|------------|------------|------------|-----------|-----------|------------|-----|---| | Child | s Name | (first) | | - | (first | inițial | of last na | me) | | | l. Do | you feel tha | t this se | rvice was | helpful | to you a | nd/or you | r family? | • | | | | _ | | | ~ - | _ | YES | мо | | | | Ą | riefly d e scri | be some or | f the reas | ons for | your ans | wer. | - | | | | | | | | • | | | • | | | | | | | | • | • • | | | · | | | | |
| 5 | | • | • | ·
• | • | | | 2. Di | d your child | benefit as | s a result | of usin | ng this s | ervice? | YES | ио | _ | | , Br | iefly describ | e any cha | nges you h | ave note | ed. | | • • | | | | | | | | | | | | | | 3. What aspects of this service were most helpful to you? 4. In what ways could this service have helped you more? | 5. | What aspects of this | s service are | most in need o | of improvement? | | |----|---------------------------------------|---------------|------------------|------------------|-------------------| | | · · · · · · · · · · · · · · · · · · · | | | . , , | | | | | | | • | · · | | 6. | Do you plan to cont | inue to use t | his service? | | | | | | мо | PROBABLY | YES | | | 7. | Would you recommend | this service | to other famil | ies? | 1 | | • | • | мо | PROBABLY | YES | | | 8. | If you had not rece | ived this ser | Trice what would | d have hannened | to your family | | | it you had not rece. | Ined dita ser | .vice, what woul | d have happened | , co your rankers | | | • | | | | • | | | | ſ | • | • | • | | | • | | | | | | | | | • | | r, | | o | | •• | | | | | 9. | Is there another type | pe of service | that would have | re met your need | s better? | | | | | Y | ESNO_ | | | | If YES, describe br | iefly. | | . — | - | | | | | | <i>¥</i> . | | | | | | | | | | | | | ` | • | | | | | 4 | 4 <u>1.0</u> | | • • | Additional Comments: Check the appropriate rating for each question. Omit any that do not apply to this particular service. unsatisfied generally unsatisfied How satisfied are you with: the number of hours that the service is available each week the total amount of time that the service is available per year the time of day or week when the service is offered transportation (to and from service) cost of service to family the staff: ability to deal with special needs of child ability to relate to child ability to relate to parents the facilities: physical (sleeping, eating, toileting) recreational support services to parents: counselling advice & referral parent groups good poor fair . excellent Please rate the overall value of this service to your family. Appendix B: Year II Data Collection Forms (Strategy # 1) | | • | interviewer!s | |-----------|--|--| | | | initials | | d¹s l | Name(first) | Age | | a . | | of last name) | | SERV | ICE UTILIZATION | | | 1. | Which UCP services are you or your child | currently using? | | ş | Infant Program | Respite Care Service: | | | Children's Developmental Program Adult Services | In-Home Out-of-Home | | | (personal & work, independent | | | | living skills, workshop employment) | Independent Living Recreation | | | 0ther | (Bowling, Crusaders, Rays) | | 2. | In the past year did you use any UCP ser | vice that you | | | are not presently using? YES | NO | | | (If YES, which one?) | Period Used: | | 0 the | er services used (not UCP) | | | | | | | RESP | TITE CARE PROGRAM USERS ONLY (IN-HOME, OUT | r-of-home, Both) | | | М | Out-of-home In-ho | | 3. | When did you begin using this respite ca | are service? | | 4. | When was the last time you used this res | spite care service? | | 5. | How many times have you used this respit during the past year? | te care service | | | how many days (or hours) each time? | - | | 6. | How did you hear about this respite care | program? | | 7• | Do you know about any other respite care might be available to you? YES | | | | (If YES, which one[s]?) | | | | | ice? YES NO | | | Have you ever used another respite servi | icet ica ino | | | When? | | | | For how long? | | | 8. | Do you have any unmet needs for relief? respite care services used.) YES | | | | What is the nature of this need? | ••• | | Ş | How could this need be met? | 3 | | | /son savelies with cull previousen 6 Mag | ARE NOT IN PRESCHOOL OR INFANT PROGRAM) | | a | - (FI)K FAMILIFS WITH LHILINKEN DINDER D. WOD | in the second control of the | | 9. | | • | | 9. | Why is your child not in a preschool or | • | | • | | r infant program? | 93 ERIC Full Yeart Provided by ERIC # Additional Questions for Special Conditions | 500 | EAMILLES. | HISTNE | OUT-OF-HOME | RESPITE | CARE ONLY | |-----|-----------|--------|-----------------|----------|------------| | FUR | LWW! FIED | 021MB | OO I TO F THOME | WEST LIE | CARE GIVET | | 11. | If an in-home service were made available, in addition to the out-or-nome service, would you consider using it? | |-----|---| | | YES NO WHY (under what circumstances) | | 12. | If an in-home service were established, what kind of a respite care worker would you need? (babysitter/companion, a home health aide, a homemaker) | | | | | 13. | Are there any other conditions essential to your willingness to use in-home services? (meeting the worker before hand, qualities of the respite care worker, | # FOR FAMILIES USING IN-HOME RESPITE CARE ONLY 14. Why haven't you used the out-of-home service? e.g., training, experience, age, sex) 15. Are there any circumstances under which you would use it? # FOR FAMILIES NOT USING RESPITE CARE SERVICES | | Do you have any unmet needs for refler: YES NO | - - | · / | | | |---|--|----------------|-------|----------|------------| | • | What is the nature of this need? | | | · · | Ç | | | How could this need be met? | | | · | · · | | | | VEC | NO | .0 | * ! | | | Do you know about UCP's respite care program? (If YES, why haven't you made use of it?) | YES | | <u>.</u> | <u> </u> | | | | | | | | | | Do you know about any other respite care progr
be available to you? YESNO | am that | might | | • | | | Do you know about any other respite care progr | am that | might | | | | 19. | YES | NO | | | | ± | • | | |------|--|--|---|--------------------------|--------------|---------|--------|--------------------| | ş | (a) | If YES, at wh | at age | ·
 | | Ψ. | | | | | (b) | For how long_ | · · | | • | 1 | • | | | • | (c) | How many such | placements | | ** | , | | | | | (d) | What type of | residence | | · . | | | | | | (e) | When you made | this placem | nent, did y
or tempor | | it as | | | | | (f) | What was the | reason for t | :his out-of | -home placem | ent | | | | FOR | FAMILLES T | TIAT HAD AT ONE | | | | | | | | | DREN OUT-0 | know about resp | | <u>H</u> | ok your chil | d home? | 1 | : | | CHIL | DREN OUT-O | know about resp | THAN A MONT | H
fore you to | • | | | ; | | CHIL | DREN OUT-O | know about resp | THAN A MONT | H
fore you to | • | | YES | | | CHIL | DREN OUT-O | know about resp | THAN A MONT | H
fore you to | • | | YES | <i>:</i> | | CHIL | DREN OUT-O | know about resp NO did this influ | THAN A MONT | H
fore you to | • | | YES | ; | | CHIL | DREN OUT-O | know about resp NO did this influ | THAN A MONT | H
fore you to | • | | YES | ;
- | | CHIL | DREN OUT-O | know about resp NO did this influ | THAN A MONT | H
fore you to | • | | YES | | | CHIL | DREN OUT-O Did you YES (If YES, (If YES, do yoù t him/her? | know about resp NO did this influ explain.) te care service | THAN A MONT ite care bef ence your de | Tore you to ecision to | take him/her | home?) | child, | · | | CHIL | DREN OUT-O Did you YES (If YES, (If YES, do you to | know about resp NO did this influ explain.) te care service | THAN A MONT
ite care bef
ence your de
s had been a
ave made any | Tore you to ecision to | take him/her | home?) | child, | • | .95 # B. FAMILY CHARACTERISTICS | _1. | Child's date of
birth: Month Year | |-----|--| | 2. | MaleFemale | | 3. | CaucasianBlackSpanish(born in Spanish speaking country)
OrientalOther | | 4. | What is your age (mother) Under 18 18-24 25-34 35-50 Over 50 Age of spouse (father) Under 18 18-24 25-34 35-50 Over 50 | | 5. | What is your marital status? married single divorced widowed other | | . F | What is your occupation? Are you employed? YES NO full time part time | | /• | What is your spouse's occupationfull time part time | | 8. | What was the highest school level you completed? elementary | | | jr. high high school trade school college or above | | 9. | What was the highest school level your spouse completed? elementary | | | jr. high high school trade school college or above | | 10. | Were both parents born in one of the 50 states? YES NO | | 11. | Is your family receiving any economic assistance? YES NO (If YES, what type of assistance?) | | 12. | How many people live in your home? | | | Besides your handicapped child, how many are: | | • | children under 6 children 6-18 adults over 18 | | 13. | What is your child's primary disability? cerebral palsy mental retardation other(specify) If multiply handicapped, list additional disabilities. | | | | | | or year. | None | Mild | Moderate | Severe | |--------------|--|----------------------|------------|--------------------|---------------------| | 14. | Does your child have a motor problem? | • | | | | | 1 5 . | Does your child have any speech problem? | | | | | | 16. | Does your child have problems in understanding? | | | | | | 17. | Does your child have any problems in feeding, dressing, toileting? | | | , | | | 18. | Does your child have behavior problems? | .1 | is * | | | | 19. | is there any other person(s) who is di | sabled livi | ng in your | house? | YES [°] NO | | | Relationship to Type of handicapped child? disability? | Severity
disabili | | How lon
disabil | g
ity present | | 20. | How much time each day (or week) is ỳo
in your care? hours per day | | • | home and n | ot | | 21. | Of the time your child is home, do you members for caring for him/her? YES (If YES, how much?) a lot som | NO_ | | other famil | y | | 22. | How much help do you get from people outside your home your child? hours per day hours per week | _ | of | |----------|--|-------------------|---------| | | Describe type of help: | | • | | | paid babysitter agency provided homemaker or relative other | espite care works | r | | 23. | Are there other relatives, friends, or neighbors that | can be called or | ı when: | | | (a) The family is in special need of help with the | child? YES | ои | | | Describe who they are and what kind of help the | y give: | | | • | (b) You (and your husband/wife) need to communicate about your handicapped child? YES NO | with someone | | | | Describe who they are: | | | | | | | • | | QUESTION | 24 ONLY IF CHILD HAS PHYSICAL DISABILITY | • | • | | 24. | Are there any steps that have to be climbed to get into your home? YES NO HOW MAN | Υ | | | | Are there any steps that have to be climbed to get to your child's bedroom? YESNO | HOW MANY | on. | | | | | | ERIC ** *Full Book Provided by ERIC ** | | 2. | Why haven't you used it more? | | | | | |-----|------|--|-------------------|--------------------------------|---------------------|--------| | | | Did you need this service for more YES NO MAYBE(explain | | : was availabl | e? | | | | 4. | Do you feel this service was helpf | ul to you and | your family? | ÝES | NO | | | 5. | What aspects of this service were | most helpful | to you? | | . • | | | ~ | | | . 0. | | | | | 6. | What aspects of this service are i | n need of imp | provement? | | | | | 7. | Would you recommend this service t | o another fam | ily? YES | NO | * | | HOW | | SFIED ARE YOU WITH: | very
satisfied | some@hat | somewhat | very ' | | | 8. | The total amount of time that the service is available? | 3331133 | | | | | | 9. | What your child does while he/she is there? | | | | | | | 10. | the facilities: (sleeping, eating, toileting | | | | | | | SATI | SFIED ARE YOU WITH THE STAFF'S | | | | | | | 11. | relate to child? | | | | | | | 12. | deal with special needs of child? | - | | | | | • | 13. | relate to parents? | | | | *** | | | 14. | deal with emergencies? | | | | | | | 15. | Now please rate the overall value poor fair good | | ce to your fa | mily: | | | | 16. | Apart from the respite care service help in learning to deal effective | e, do you fee | el a need for
child's needs | additional
? YES | NO | | | | (If YES, explain) | | | | | | D. FAMILY FUNCTIONING | |-----------------------| |-----------------------| | 1. | When your | child was | s in respi | te care, | how di | d you u | use the t | îme? | | |----|------------|-----------|------------|----------|--------|---------|-----------|----------|-------------| | | (vacation, | , medical | needs, se | rvice to | other | family | members, | personal | activities, | | | rest) | | | | | | : | | • | 2. If you had not received this service, what would you have done? (If this service had not been available, how would your family have been affected?) | SINCE | VOIL | REGAN | HISTNE | RESPITE | CARE. | |--------|------|-------|--------|-------------|--------| | 311466 | 100 | DEGAN | 021140 | VE 3E I I E | . CARE | | 3. | Has | the | numbe | er of dis | sagreer | nents | between | |----|-----|-------|-------|-----------|---------|-------|---------------| | | you | and | your | husband | about | your | hand i capped | | | chi | ld cl | nange | 17 | | | | - 4. Has your satisfaction with life changed? - 5. Has your hopefulness about a good future for your family changed? - 6. Has the overall ability of your family to cope with having a handicapped childin the home changed? - 7. Has knowing that the service is available affected your attitude toward your child? - 8. Has the number of times you have seriously thought about out-of-home placement for your child changed? - 9. Has your feeling toward your handicapped child changed? | ٠. | | č _k | | | |----|-----|----------------|-----------|-----------| | | | | How ~ | | | | Yes | No | increased | decreased | | | | | | | | | | | | • | | | ì | | | | | | | | | • | | | | | , | | | | | | | • | | | | c _a | | | | | | " | | | | ۰ | | | e e | ¢ | | Ī | · | | • | | | | | | | | | | , | , i | | | | | | | | • | | | | , | | d | 1 | <u> </u> | | | | 10. | What is | the | likelihood | that your | family will | decide | to | place | your | hand i capped | |-----|----------|-----|--------------|------------|-------------|--------|----|-------|------|---------------| | | child in | a | permanent ou | it-of-home | residence? | | | | | ÷ | | * | | | | | |------|------|--------|----------|-------| | none | very | little | possible | great | | | • | | | | The City University of New York is currently studying the characteristics of people who provide respite services to developmentally disabled clients. In order to obtain this information, agencies in different parts of the country are cooperating by asking their workers to fill out the enclosed questionnaire. 92 We would greatly appreciate it if you would complete the attached questionnaire. The identity of each worker will be kept confidential. 99 | | : | | · . | | · · | |------------|---|-------------------|--------------------------------------|----------------------|---------------------------------------| | | (first name) | im) | ddle name) | • | (first 2 letters | | | • | | • | . | of last name) . | | | - | : | Δ. | • | | | • | | RESPITE | CARE WORKE | R QUESTIONNA | <u> IRE</u> | | | | • | | · · | | | | NOTE: | | | | espite care | | | | | | | are of children | | | | | | | to provide relief | | | | for their | families a | s well as se | rvice to the client | | | | | | | • | | . AG | E: 18-21 36 | 5-45 | SEX | : male | · female | | • | | 5-55 | | | | | | [∞] 26–35 56 | and over | | | | | | | | | | | | . "MA | RITAL STATUS: married | isir | ngle | widowed | divorced | | | number | of children | 1 | | n | | | • | u | | • | • | | . Wh | at is the highest leve | el of school | l you compl | eted? | o , | | | elementary school | • | vocation | al or busine | ess school | | | junior high school | | | ollege | | | | high school | | | or universit | | | | | | other (de | | | | | • | | | _ | _ | | . If | you attended a school | l after high | n school, w | hat was you | major area of stud | | | • | | | | • | | . Du | ring your last year of | F school w | hat kind of | work did vo | on plan or want | | | do after finishing yo | | | , morn are | or brown or work- | | | | | | | | | | : . | | | | • | | . In | what kind(s) of setti | ings have yo | ou been a r | espite care | worker? | | | client's home | | | v · · | | | | out-of-home respit | _
te care cent | ter 🧐 | | , e ser | | | your own home | | | | | | | | Ē | | • | | | | residential center | | | | • | | | | ~ | | | | | | w many years were the | | | | ool and | | | | | | | ool and | | | w many years were the | | | worker? | 10-15 years_ | | | w many years were then
e beginning of your wo | | spite care | worker? | -10-15 years
more than | | | w many years were then
e beginning of your wo
less than l year | | spite care
4-5 years | worker? | 10-15 years_ | | th | w many years were then the beginning of your wo less than 1 year 1-3 years | ork as a re | spite care
4-5
years
6-9 years | worker? | 10-15 years
more than
15 years | | th
. Li | w many years were then the beginning of your wo less than 1 year 1-3 years st the kinds of work y | ork as a res | spite care 4-5 years 6-9 years | worker? ompletion o | 10-15 years
more than
15 years | | th
. Li | w many years were then the beginning of your wo less than 1 year 1-3 years | ork as a res | spite care 4-5 years 6-9 years | worker? ompletion o | 10-15 years_
more than
15 years | 9. If you did volunteer work before becoming a respite care worker, describe this volunteer work. | T | - 5 | 1 | _ | |------|-----|------|---| | Type | OI | WOTH | C | Number of years | 10. | Do you have a disabled (handicapped) person in your immediate family(i.e., your mother, father, sister, brother, husband, or child)? YESNO | |-------|--| | - | If YES, what is the relationship? | | 11. | Did you have close contact with a disabled (handicapped) relative or friend during your childhood or adulthood? YES NO | | | If YES, please describe the handicap, the relationship and how it affected you. | | | | | | | | e e | | | | ▼ | | | e. | | 12. | When you first took this job, did you think of it as something you wanted to do permanently or did you consider it temporary work until you could get another kind of job? | | | permanenttemporary | | 10 | | | 13. | For how long have you been a respite care worker? | | | less than one year 4-5 years 10-15 years 1-3 years 6-9 years more than | | | 15 years | | 14. | Are you going to school now? YESNO | | _,, | If YES, what is the purpose? (Check the appropriate line(s)) | | | | | | (a) to get a degree (b) to improve my skills in this field and/or to qualify for a promotion | | · · · | (c) to get another type of job in the field (d) to work in another field | | 15. | For how much longer do you expect to be a respite care worker? | | | less than 2 years | | | 2-5 years | | • | more than 5 years | | 16. | What kind of training did you have before you were hired | | | that helped you as a respite care worker, e.g., a community college course | | · | in recreation, a special education course on the severely retarded. | | | . Type of Training | <i>i i</i> | | Num | ber of days | |-----|--|--|---|--------------------------|------------------------| | | · · · · · · · · · · · · · · · · · · · | | • | | | | | individual orient | | | | | | | lectures and worl | | -h-dah | - 4 | | | | observation of an | nother worker on t | ne lop | | · · | | | | | Q | | * E | | | | | | | • | | • | Have you had the Red Cro | oss Standard First | Aid Course? | YESN | O YEAR | | ı | What kinds of ownerions | oo ethou than ferm |] +~ | - advaa+1an | • , , , , , | | • • | What kinds of experience | | | | e esta e e e e | | | have you had that you fe | eer uerbeg Aog beg | come a good re | spite care w | ofwer: | | | | | • | ·• | | | | · . | | 4" | . • | | | | | • | . , | | | | • | 1 | | • | | • | | • | Describe your current po | | | u need to.) | | | | full time | regular hours | , | days | G. | | | part time | on call | \ | evenings_ | - | | | | | | overnight_ | · · | | | · · · · · · · · · · · · · · · · · · · | e e | | weekends | | | | • | | . 1 | 7 | - | | _ | What kind of settings do | o vou currently wo | rk in? | a | | | _ | , | , , | | | | | | client's home | - | • | | | | | out-of-home respi | te care center | | | | | | your own home | | | | • | | | · · | - | | , | | | | residential cente | <u>r</u> | • . , | , | | | | residential cente | <u> </u> | • , | , | | | • | residential center Describe the clients you | | • | , | • | | • | Describe the clients you | | Cliant Ar | , | . *** . *** | | • | | | Client Ag | e | | | • | Describe the clients you | u work with. | | | | | • | Describe the clients you Major disability mentally retarded | u work with. | 0-5 years | | | | • | Describe the clients you Major disability mentally retarded physically handica | u work with. | 0-5 years
6-12 year | s | | | • | Describe the clients you Major disability mentally retarded physically handical emotionally distu | u work with. apped rbed | 0-5 years | s | - | | • | Describe the clients you Major disability mentally retarded physically handica | u work with. apped rbed | 0-5 years
6-12 year | s | - | | | Describe the clients you Major disability mentally retarded physically handica emotionally distu- multiply handicap | u work with. apped rbed ped | 0-5 years
6-12 year
13 years | sand over |
well? [%] | | | Describe the clients you Major disability mentally retarded physically handical emotionally distu | u work with. apped rbed ped | 0-5 years
6-12 year
13 years | sand over | | | | Describe the clients you Major disability mentally retarded physically handica emotionally distu- multiply handicap | u work with. apped rbed ped | 0-5 years
6-12 year
13 years | sand over |
well? ', | | | Major disability mentally retarded physically handica emotionally distumultiply handicap | u work with. apped rbed ped | 0-5 years
6-12 year
13 years | sand over | | | | Describe the clients you Major disability mentally retarded physically handical emotionally disturbly handicap Are there any kinds of YES NO | u work with. apped rbed ped | 0-5 years
6-12 year
13 years | sand over | well? | | • | Major disability mentally retarded physically handica emotionally distumultiply handicap | u work with. apped rbed ped | 0-5 years
6-12 year
13 years | sand over | well? | | | Major disability mentally retarded physically handicape multiply handicape with the reason of the results t | apped | 0-5 years
6-12 year
13 years
Feel you canno | sand over
t work with | well? | | | Major disability mentally retarded physically handicape multiply handicape with the ready kinds of YES NO If YES, which ones? | apped | 0-5 years
6-12 year
13 years
Feel you canno | sand over
t work with | well? | | | Major disability mentally retarded physically handicape multiply handicape with the multiple m | apped | 0-5 years 6-12 years 13 years Feel you canno 0-5 years 6-12 year | sand over
t work with | well? | | | Major disability mentally retarded physically handicape multiply handicape Are there any kinds of YES NO If YES, which ones? mentally retarded physically handicape motionally disturbationally disturbationally disturbations. | appedappedappedrbedrbedrbedrbedrbedrbedrbedrbedrbed | 0-5 years
6-12 year
13 years
Feel you canno | sand over
t work with | well? ", | | | Major disability mentally retarded physically handicape multiply handicape with the multiple m | apped | 0-5 years
6-12 years 13 years Feel you canno 0-5 years 6-12 year | sand over
t work with | well? | 96 24. What behavioral characteristics do you think make for an effective respite care worker? (Please rate the importance of the behavioral characteristics listed below.) 'Behavioral Characteristics very importance important important Exhibits dependability (punctuality, low absenteeism, carrying out of responsibilities). Displays a positive outlook, pleasant mood and sense of humor. Exercises good judgment (common sense). Demonstrates throughtful consideration and warmth toward client (affection, empathy, concern, good commuication). Demonstrates emotional stability and control in relation to clients (does not become overinvolved; ability to maintain objectivity). Can move into new situations with ease (flexibility, adaptability, resourcefulness). Works well with co-workers, supervisors and other team members. Demonstrates skill in assisting clients with self-help skills and other activities of daily living. Displays skill in management of household g". (food preparation, housekeeping). Manages medical routines effectively. 10. Communicates supportively with parents and other 11. family members . # BEHAVYORAL CHARACTERISTICS RATING FORM | | Name of Worker: _ | (first name) | . (middle name) | (first 2 letters. of last name) | |-------|-------------------|--------------|-----------------|---------------------------------| | | Rating: | Top 15% | Bottom 15% | | | 72.00 | | | | _d | Please rate the frequency with which the worker named above exhibits the following behavioral characteristics. | | Behavioral Characteristics / | Fre | equency | • • | | |-----|--|--------|-------------------|-------|--------| | | • | Almost | | Some- | | | | | always | Often. | times | Seldom | | 1. | Exhibits dependability (punctuality, low absenteeism, carrying out of responsibilities). | | | · | , | | 2. | Displays a positive outlook, pleasant mood and sense of humor. | | | | | | 3. | Exercises good judgment (common sense). | | | | | | 4. | Demonstrates throughtful consideration and warmth toward client (affection, empathy, concern, good commuication). | | # *
: | đ | | | 5. | Demonstrates emotional stability and control in relation to clients (does not become overinvolved; ability to maintain objectivity). | | J | ű | * | | 6. | Can move into new situations with ease (flexibility, adaptability, resourcefulness). | | | | | | 7. | Works well with co-workers, supervisors and other team members. | | | | | | 8. | Demonstrates skill in assisting clients with self-help skills and other activities of daily living. | | | | | | 9. | Displays skill in management of household (food preparation, housekeeping). | | | , es | | | 10. | Manages medical routines effectively. | | | | | | 11. | Communicates supportively with parents and other family members • | | | | | (THIS FORM TO BE COMPLETED BY ADMINISTRATIVE OR SUPERVISORY PERSONNEL.) # UNITED CEREBRAL PALSY ASSOCIATION OF PHILADELPHIA AND VICINITY A Workshop Exploring "THE CONCEPT OF RESPITE CARE" SEPTEMBER 1980 Made possible through United Cerebral Palsy Associations and the City University of New York Special Education Development Center as part of a Project funded by the Federal Developmental Disabilities Office "THE CONCEPT OF RESPITE CARE" SCHEDULE MONDAY - September 8, 1980 | 8:30 - 9:1 | 5 Registration | |-------------|--| | 9:159: | 0 Welcome
. Willis A. Dibble, Jr. | | 9:30 - 10:0 | O Project Description . Rachel Warren | | 10:00 - 103 | O Parent Panel
Clara Holgate Kovacs
Marjorie Jett-El
Pat Thornton | | 10:30 - 10: | 5 Break | | 10:45 - 11: | 5. Research Discussion
Shirley Cohen, PhD | | 11:45 - 1: | e LUNCH | | 1:00 - 2: | O Federal, State and Local Perspectives on Respite Care Panel Discussion | | • | Edythe Ballard
Arthur Geisler
E. Clarke Ross | | 2:30 - 3:0 | O Presentation of a Rural Respite Care Model Ruth Shook | | 3:00 - 3: | .5 . Break | | 3:15 - 5: | Presentation of an Urban Respite Care Model Ralph Mann Kay Weiss | "THE CONCEPT OF RESPITE CARE" #### SCHEDULE TUESDAY - September 9, 1980 #### Technical Assistance Sessions 9:00 - 10:00 Staff Recruitment and Training 10:00 - 11:00 Miscellaneous Issues (ie; Committee Involvement Summer/Day/Long Term Respite Overlap and Coordination of Similar Systems Sexuality Considerations) 11:00 - 12:00 Pre Placement Responsibilities/ Maintenance of Routine 12:00 - 1:00 LUNCH 1:00 - 2:30 Family Support and Training 2:30 - 3:30 Policies and Procedures relevant to Respite Care Appendix C: Materials for Strategy # 2 10% UNITED CEREBRAL PALSY ASSOCIATION, INC. 66 EAST 34th STREET NEW YORK, N. Y. 10016 CONSULTANT TRAINING WORKSHOP: RESPITE CARE SEPTEMBER 10, 1980 #### FURPOSE: To enable individuals to be a resource to local affiliates in establishing and upgrading the quality of respite care programs. #### OBJECTIVES: - 1. To expand participants knowledge of respite care: - history - models - concepts - 2. To expand participants skills in consulting with local staffs about respite care programs. - 3. To expand participants knowledge of potential funding sources and procedures. - 4. To expand participants knowledge of parent training models and significant dimensions of parent training programs. # UNITED CEREBRAL PALSY ASSOCIATION, INC. 66 East 34th Street New York, N. Y. 10016 10% ### AGEN D'A | WEDNESDAY | September 10, 1980 | • | |-------------------|--|--------------------| | | Coffee and Danish | | | 8:45 - 9:00 | Introduction, purpose | Rachel Warren | | 9:00 - 9:30 | Knowledge Base - History - Models - Concepts | Rachel Warren | | 9:30 - 10:00 | Funding | Clarke Ross | | 10:00 - 10:15 | Questions | | | 10:15 - 10:30 | Break | • | | 10:30 - 11:15 | Parent Training | Nancy Koehler | | 11:15 - 11:30 | Questions | | | 11:30 - 11:45 | Snack Break | • | | 11:45 - 12:15 | Parent Counseling/Support | Margaret Schilling | | 12:15 - 12:45 | Consultation Process | Rachel Warren | | 12:45 - 1:15 | Questions | | | 1:15 - 2:00 | Informal Resource Review | | | RDW:hd
8/25/80 | | o ; | #### RESPITE CARE WORKSHOP September 8, 9, 1980 #### PARTICIPANTS NAME AFFILIATE Carol Holland 142 Main Street Brockton, Mass. 02401 UCP Metro Boston Joyce Devore P.O. Box 75 Spring Church, PA 15686 UCP of Western Pennsylvania Peter Gagliardo Box 87 Greenfield, NY 12435 UCP Sullivan County New York Jackie Goodbody 1876 Strasburg Road West Chester, PA 19380 UCPA of Phila. & Vic./County Serv. Dick Reherman 400 Taylor Avenue Falls Creek, PA 15840 UCP of North Central Pennsylvania Alex Anto 400 Taylor Avenue Falls Creek, PA 15840 UCP of North Central Pennsylvania Ruth Shook 103 Texas Avenue Bangor, ME 04401 UCP of N.E. Maine Sandra Warren 1501 Columbia Road, N.W. Washington, D.C. 20009 UCP of Washington D.C. Frank Warren 1234 Massachusetts Avenue, N.W. Suite 1017 Washington, DC 20005 National Society for Autistic Children Margaret Schilling 1210 Astor Drive #1413 Ann Arbor, MI 48104 United Cerebral Palsy Associations, Inc. Geneva V. Harris 4700 Wissahickon Avenue Philadelphia, PA 19144 United Cerebral Palsy Association of Philadelphia and Vicinity James Loerch 152 W. Wisconsin Milwaukee, Wisconsin 53225 UCP of Wisconsin Jamy Black McCole 1300 W. Rancaster Fort Worth, Texas 76102 UCPA of Fort Worth #### NAME Jerry Mc Cole 7411 Hines Place #102 Dallas, Texas 75235 Judy Myers 1415 California Street Houston, Texas 77006 Paula Seidman 1015 Chestnut Street, Suite 1100 Philadelphia, PA 19107 Doris R. Parker 301 Maple Avenue W. Vienna, Va. 42180 William H. Wells 1828 "L" Street, N.W. Washington, D.C. 20036 Renee Fishman, R.N. 1636 Walnut Street Philadelphia, PA 19103 Anthony Bruno 66 E. 34th Street New York, New York 10016 Joe Aniello 1411 N. W. 14th Avenue Miami, Fla. 33125 Ruth Pollock PA. Department of Public Welfare Southeastern Region State Office Bldg. 1400 Spring Garden Street Philadelphia, PA 19130 John D. O'Hara 677 Tyson Avenue Ardsley, PA 19038 Gail C. Puzio 5551 Phelps Luck Drive Columbia, MD 21043 #### **AFFILIATE** UCPA of Dallas Cerebral Palsy Developmental Disability Treatment Center H.S.M.A. CAPS - 2 - Epilepsy Foundation of America People Care United Cerebral Palsy Associations, Inc. UCP of Miami Department of Public Welfare Southeastern Region Student University of Maryland #### NAME - 3 - Karen Suna P.O. Box 44 Wilmington, Dela. 19899 Ella Mae Berdahl South Building, Room 5407 Washington, DC 20250 Dana Rushing, Program Rep. 2829 West Northwest Highway, Suite 203 Dallas, Texas 75220 Irving Dickman, Technical Writer 94 Kennelworth Blvd. Cranford, NJ 07016 Arthur Geisler Chief, Division of Support Serv. Office of Mental Retardation Room 44, Health & Welfare Bldg. Harrisburg, PA 17120 E. Clarke Ross Chester Arthur Building 425 "I" Street, N.W., Suite 141 Washington, D.C. 20001 Willis A. Dibble, Jr. 4700 Wissahickon Avenue Philadelphia, PA 19144 Ralph Mann 4700 Wissahickon Avenue/ Philadelphia, PA 19144 Joy Soleiman 1015 Chestnut Street, Suite 1100 Philadelphia, PA 19107 Grace Supplee 3749 Northside Drive Landisville, PÅ 17538 Jim Bachar 417 N. Boylan Avenue Raleigh, N. C. 27603 Shirley Cohen The Special Education Development Center Hunter College of the City University 440 East 26th Street, Rm. 715 New York, New York 10010 #### **AFFILIATE** UCP of Delaware, Inc. U.S. Department of Agriculture UCPA Southwest District Office UCP Associations, Inc. Department of Public Welfare UCPA Government Activities Office UCPA of Phila. & Vic. UCPA of Phila. & Vic. HSMA, Social Services Supervisor UCP of Lancaster UCP of North Carolina City University of New York Mr. & Mrs. Max Israel 11709 Gifford Street Philadelphia, PA 19116 Dan Keating, Program Liaison Developmental Disabilities Ctr. Temple University
Ritter Annex, 9th Floor Philadelphia, PA 19122 David O'Hara 707 N. Broadway Baltimore, MD 21205 Leslie Strauss 707 N. Broadway Baltimore, MD 21205 Edythe Ballard 1405 Locust Street Philadelphia, PA 19102 Susan Chernin 1,405 Locust Street Philadelphia, PA 19102 Kitty Sass 1301 Pencer Street Philadelphia, PA 19141 Catherine Baird 3102 "O" Street Sacramento, California 95816 Daniel C. Sullivan Magee ≪Rehabilitation Center 1513 Race Street Philadelphia, PA 19102 Linda G. Stevenson 1825 West Strasburg Rd. West Chester, PA 19380 #### AFFILIATE UCPA of Phila. & Vic. Developmental Disabilities Ctr. JFK Institute JFK Institute Phila. Office of MHMR Phila. Office of MHMR Assoc. for Jewish Children UCP of Sacramento-Yolo UCPA of Phila. & Vic. UCPA of Phila./County Services #### NAME #### AFFILIATE Mary McFarland P.O. Box 2051 Aston, PA 19014 UCP of Delaware County Claire Molton P.O. Box 2051 Aston, PA 19014 UCP of Delaware County Melanie Pullo 625 W. Washington Avenue Madison, WI 53703 UCP of Wisconsin Gladys A. Simmons Phila. State Office Bldg. 1400 Spring Garden St., Rm. 306 Philadelphia, PA 19130 Dept. of Public Welfare Office of MHMR, S.E. Region Laurel Retay Philadelphia Stata Office Bldg. 1400 Spring Garden St.. Rm. 306 Philadelphia, PA 19130 Dept. of Public Welfare Office of MHMR, S.E. Region Betty Engh Philadelphia State Office Bldg. 1400 Spring Garden St., Rm. 306 Philadelphia, PA 19130 Dept. of Public Welfare Office of MHMR, S.E. Region #### REQUEST FOR INFORMATION Laura Arnold, Social Worker 7829 N. Tamiami Trail Sarasota, Florida 33580 UCP of Sarasota-Manatee, Inc. Donna Straley, Adm. Assist. 59 Carothers Road Newport, Kentucky 41071 Short/Long Term Residential Care Pat P. Hardy, Director of Development 917 Druid Park Avenue Augusta, GA 30904 UCP of Central Savannah River Area, Inc. William J. Reilly, Jr., Grants Research Assistant 122 E. 23rd St. New York, New York 10010 UCP of New York City, Inc. Ricenda Kramer, Home Service Dir. C777 Seaview Avenue Staten Island, NY 10305 Staten Island Develop.-Training & Educational Ctr., Treatment Unit 108 Respite Care Workshop - 6 - September 8, 9, 1980 Request for Information (cont'd) NAME- _ AFFILIATE Stephanie M. Kondy, Programs & Services Dir. 20000 N.W. 47th Ave. 20000 N.W. 47th Ave. Opa-Locka, Florida 33055 Sunland Center at Miami Deborah Watkins, Coord., Sustaining Care 908 N. Prospect Champaign, Ill 61820 DSC Outreach Services Thomas Terraciano Research and Training Ctr. Texas Tech University Box 4510 Lubback, Texas 79409 Research and Training Center Andronick C. Tsamas 3 East 94th Street New York, New York 100228 The Children's House Synopsis of In-Home Respite Care Pilot Project UCP of Philadelphia and Vicinity For the past year, a national grant has made available a limited amount of money for UCPA of Philadelphia to provide In-Home Respite Care in addition to its Out-Of Home service. In accordance with the established priorities for service, seventeen(17) clients were served on twenty-eight(28) separate occasions. Of the 17 clients, thirteen have a physical disability. Of those 13, eight(8) did not have a diagnosis of mental retardation. Eight of the seventeen used the hourly service, three used the overnight (PM, sleepover, AM) and six used the round the clock (24 HRS) service. The range of usage was from one to four times, with the clients being repeat users numbering five. The twenty-eight occurences of service ranged from four hours to three weeks. Of these, five were emergencies and twenty-three were pre-planned. Major benefits seen by UCPA of adding this service to its existing model are the increased flexibility to serve larger numbers, especially during high demand periods such as week-ends; the ability to serve clients for shorter periods over extended crises; and the ability to serve the mentally alert/physically disabled client-something that is an impossibility in the categorically funded Out-of-Home model. | • | | • | • | | |----------------------|------|--|---|--| | NAME | AGE | DISABILITY | LENGTH OF RESPITE | REASON FOR RESPITE | | CYNTHIA H. ° | 29 | Cerebral Palsy -
Eractured back | 9:00 a.m1:00 p.m. | Client fractured back
and has a newborn baby,
Needed help with lifting
& chores until other | | | | | | assistance was found. | | FELIPE C. | 3 | Severly involved Cerebral Palsy, seizure disorder, gastrostomy | 4 Sunday evenings
6:00 p.m10:00 p.m. | Mother wanted to attend church services - had never been away from the home prior tol Respite. | | KATHY & PATTY O'NELL | | Severely involved,
Cerebral Palsy,
non-ambulatory | 3 full days from 10:00 a.m10:00 p.m. | Mother needed Respite
to attend outings with
a social group. | | DARREN B. | 19 , | Profound mental retardation | 1 Saturday from 5:00 o.m10:00 p.m. | Single parent with Darren and four other siblings | | DAVID B. | 38 | Moderate mental
retardation with
Cerebral Palsy | 3 weeks of service by male attendant, 5 hours per day (broken up) | David had an operation to improve ambulation, Unfortunately, his condition worsened along with his attitude and mother couldn't lift him to bathe or transfer to and from bed. | | ROSEMARIE K. | 23 | Severe Mental retardation | 1 evening
7:30 - 11:00 | Parents have a family event and
there was no space in or out of
home respite for Rosie | | GOLAN II, | 12 | Cerebral Palsy
non-ambulatory | 7:00 - 12:00 on a Saturday evening | Parents attending a wedding in family | | FAMILY CONSTELLATION | ALTERNATIVE SUPPORTIVE SERV. | · · · · · · · · · · · · · · · · · · · | B.S.U. AFFILIATE | |---|---|---|------------------| | Single parent and newborn | NONE | | NONE | | | • | | • | | | | | | | Single parent with Felope and 2 year old daughter | None | | COHMAR | | | | | | | Single parent with Patty and Kathy | NONE | p | NONE | | Single parent | Attends N1111°School | | Einstein | | Single parent with David and four other siblings | Out of home respite prior to operation through U.C.P.A. | 6 | Northeast | | Mother and father | Out of home respite
Vocational habilitation
day program | | Northeast | | Mother and father and . nine year old sister | Attends Widner School | • · · · · · · · · · · · · · · · · · · · | None | Only child, lives with Nother, father deceased Single parent with Horace and one brother Mother, father, Marc, and three other siblings Husband and Nancy Foster mother and Marcellus Mother and father Mother and Sonia Mother and father Foster mother U.C.P.A. workshop and Partial Mospitalization Program U.C.P.A. boy scouts Kencrest preschool Developmental for Autistic None Marshall School U.C.P.A. None U.C.P.A. day program U.C.P.A. day program Catchment Area #4 Catchment Area #4 COHMAR None Northeast Northwest Catchment Area #20 COHMAR Northeast #### MEMOIRS OF RESPITE CARE PROJECT I quite readily agreed to participation by our affiliate in the Respite Care Project. The concept of "respite care" was certainly not new to me, but we did not have a program that I perceived as having the primary purpose of respite care, nor had any of us at this affiliate been directly associated with a full-blown primary service respite care program. I wanted to know more about this area of program and was intrigued by the idea of being part of a broad multi-faceted project as this one would be. Our affiliate has been part of other United Cerebral Palsy projects and those experiences have been very positive ones, with, of course, responsibilities on our part but many benefits resulting from the participation. I felt a good way to learn more about respite care was by becoming actively involved in this project. I was not disappointed! During the first year of the project, I had trouble "getting into it" moving beyond the global definition of respite care that had been adopted in the grant and into the actual activities of the project. Pre-school, camp and home-based infant program - these I perceived as direct child services with camp being the only one with an identified respite component. However, for purposes of the project, the others were treated as respite services, also. The above comments are not to be interpreted to mean that the project did not take shape and progress as planned. The grant as written provided the framework for the development of project activities and as with any good plan, there was room for movement - movement in directions that were appropriate for us in our geographic area, with our service program and with current fiscal limitations, for modification and/or adjustment of goals and objectives without losing sight of the main goal of the project. Early in the project, it was apparent that a community organization model was indeed the best model to be considered for our affiliate. There were not sufficient monetary resources from the grant, the community, the state government or any other known agent to set up a new service - that of in-home or out-of-home direct respite care for families of developmentally disabled persons that would be an exemplary program. Broader utilization of existing ser- vices, enrichment provided as feasible, support and encouragement of parent activities, developing community awareness of what respite care is and why it should be part of the service delivery continuum, developing a mechanism for continuing to work for more respite services through the inter-agency Respite Care Committee (this committee placed a heavy emphasis on parents' needs and parent involvement) - these were all part of the first year's accomplishments and they
continued to grow and develop through the second grant year. The mix of research and direct service that the project provided for was not always compatible. These participants in each of these two areas - research and direct service - appeared to accept and appreciate the need for the other and their endeavors in their respective jobs, however, the mechanics of securing data for research purposes were not always understood or approved by direct caregivers. This data collection process was sometimes interpreted as an invasion of client privacy. On the other hand, the client concern that was often manifested by caregivers at the expense of research efforts was sometimes interpreted as being overprotectiveness and unreasonable thwarting of legitimate research work. The project staff was excellent. Their individual skills and experiences provided a basis for contributions to both affiliate staff and Board members that were invaluable. The project itself was one that afforded an opportunity for staff and Board members to work as a team, sharing ideas and utilizing the expertise of the project staff and consultants together with their own abilities and knowledge to develop these ideas. One of the decided and obvious benefits to all of us at UCP of Northeastern Maine was the personal and professional associations provided during the two-year period of the project. The second year of the project was more self-directed. We had a better understanding of what this project was about, what our responsibilities were and how we could benefit from the experience. Site visits were anticipated with pleasure and structured to provide a mix of site team-affiliate staff-affiliate Board-community people. Would I do it again? Yes! Regrets - that the project happened during a time that our affiliate was faced with unusual budget difficulties and reorganization following the transfer of all school-age children to public schools and terminating UCP's special education classes for school-age children. Staff energies were not always up to meeting project expectations. Frustrations on all sides resulted. I am happy to say that our Respite Care Committee will continue to meet and work. The members know there are no easy solutions to meeting the respite needs of our families. They have made a commitment to do something and I believe they will. Adopting the community organization model means an on-going process by the affiliate and committee to search out interested and concerned community representatives to join our ranks. This should prevent the group and its work from becoming static and unproductive. It promises to continue to be an exciting project. Ruth Shook United Cerebral Palsy of Northeastern Maine 116 United Cerebral Palsy of Northeastern Maine. WORKSHOP EXPLORING RESPITE CARE Existing and Future Models Appropriate for Persons with Developmental Disabilities. September 15-16, 1980 Airport Hilton Inn Bangor, Maine This Conference is made possible through United Cerebral Palsy Associations, Inc. and the City University of New York Special Education Development Center as part of a Developmental Disabilities Project of National Significance. Workshop Schedule Monday - September 15, 1980 International Room | 9:00 - 9:30 | Registration and Coffee | |---------------|---| | 9:30 - 9:45 | Welcome
Gerry Palmer | | 9:45 - 10:00 | Overall Strategies of the Project
Rachel Warren | | 10:00 - 10:45 | Respite Care - Need or Luxury ?
Margaret Schilling, M.S.W. | | 10:45 - 11:15 | Respite Care - Word from Washington
E. Clarke Ross | | 11:15 - 12:00 | Research Discussion Nancy Koehler | | 12:00 - 1:00 | Lunch in Cabinet Room B | | 1:00 - 2:30 | Panel - Models of Respite Care
Rachel Warren, Facilitator | | • | ma a a e a a a a a a a a a a | Philadelphia Model Marjoria Jett-El Kalamazoo Model Nancy Koehler Bangor Model Carolyn Garner Ruth Shook 2:30 - 3:30 Models of Parent Training Philadelphia Model Nancy Koehler Bangor Model Sally Healey 3:30 - 4:00 Summary Marty Thornton Social Evening - To be announced Tuesday - September 16, 1980 9:00 - 12:00 Discussion and Consultation Rachel Warren Margaret Schilling Marjorie Jett-El Representatives from Bangor Project Summary Frank Setter UCP of Northeastern Maine Year 2 ### Major Year 2 Activities: Respite Care Committee Parent Support Groups Advocacy Community Organization Social/Recreational Training: Parent/Personnel Consumer Programs A. RESPITE CARE COMMITTEE | Recommendations: | Follow-up: | | | | |---|--|---|--------------|--------------| | • | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | Respite Care Committee will define UCP role in relation to Respite Services | (See attached minutes of November 14). Role is one of coordination and community organization. Job description prepared and will submit to CETA Lifte for funding by December 30, | Report results to Rachel Warren by April 1, 1980. | | | | | 1979. | | | | | Respite Care Committee will invite adults with cerebral palsy to join the Respite Care Comm. and the Social/Recreation Committee. | Contact has been made with adult with a disability for Respite Committee. | Complete | | | | | New board member who is
a consumer will be
placed on Social/
Recreation Committee | Report persons name by April, 1980. | | | | C 130 | | 4 | (S) | 133 | ## A. Respite Care Committee (continuel) | Recommendations: | Follow-up: | | • | | |--|---|-----------------|--------------|--------------| | | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | Consider other
representatives for
Respite Committee | Parent utilizing Levinson Center will be invited. | Complete | н | | | | Parents Anonymous representative attended | Complete | | | | | | | | | | | 0 | a .
€ | | | | | | 2 | | | | | | U | | | | | | | | 1 35 | | 13 ± | | | | 100 | | A A | | | | | ## [. Consumer Programs (continued) B. PARENT SUPPORT GROUPS | Recommendations: | Follow-up: | | | | |--|---|---|---------------------------------------|--------------| | ~ | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | Begin planning next years Parent Statewide Meeting by Parents & Friends | Budget to be submitted by 12-79; UCP will support in some way. | UCP will contribute from
the respite care budget
\$500. Support will be
enlisted for Fall Regiona
Conference. | l | | | UCP develop Parent
Groups based on needs
arising and identified
in programs | Determine co-leaders and support resource person for social worker. | Complete. Support will be for supervision rather than group work. | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | -Toddlers | Begin group of parents of toddlers on Thursday. | Will begin February 14 or 28. | P | A | | -School Program | Eliminate as need. | | | | | -Millinockett
-Dover-Foxcroft | | <u> </u> | | | | | n. | Dover Foxeroft will be assumed as part of the pre-school site visit project. | | | | | | | | 0 | | | | | | | | 136 | | | | 137 | | QC. | | | | | | | Recommendations: | Follow-up: | <i>(</i> | | | |---------------------|--|--|--|---------------------------------------|--------------| | • | | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | • | Determine role and functioning of the P & A System in Maine. Develop close | Dean Crocker of P & A System to be contacted for reporting on 2-12-80. | Report made -
see interview. | | | | | linkages. | Discuss mutual
linkages with P & A
System regarding respite
services. | See interview, | | | | | | 301719001 | | | | | • | Define advocacy issues and strategies relative to respite care. | | | | | | | Assign advocacy responsibilities | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | 3 | | | | | | • | | | | | | | | | | * " | 139 | | 0 | 133 | | | | 139 | | RIC revided by ERIC | * | | | | | ## III. Community Organization A. INFORMATION/REFERRAL | Recommendations: | Follow-up: | • | • | .·
 | |--|---|---|--------------|--------------| | | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | Define the respite care continuum existing in Eangor. Establish the continuum as part of an information/referral system. | Meet with Human Services, Information and Referral Services to pursue including respite care continuum as part of their system. | Interview Complete -Have information in 1980 TB & Health DirectoryMeet Harold Farmer for State I & R. | | | | Have a few families use various respite services and document experiences of a few families using | | (Omit as recommendations) | d | | | respite service. Define gaps in respite | | (Omit as
recommendations) | | | | Input identified gaps | | (Omit as recommendations) | | | | to advocacy committee. | • | Court as recommendations | ** | 0. | | | | | | | | | | | | | | 140 | | | 1 | 4 . | | | | | | | ### B. RESPTIE CONTINUUM | | Recommendations: | Follow-up: | | | | |-----|---|--|---|--------------|--------------| | ٠. | 0_ | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | l. | . The Counseling Center:
Homemaker/Home Health
Aides | | | | | | c | -Secure names of families having used HUMAS | | Only one family identifie | | • | | | -Discuss experience of using services with staff of HHMAS and families. | \ | Bob Dalecki will present staff development for UCP. | ď | | | • | -Follow through with 2 or 3 families to review experiences with service | Б | A memo will be sent to
families regarding
service availability and
way to utilize. | | | | • | | Follow-up with field
testing of National
Curriculum. | | | • | | | | | Complete | | | | , 2 | . County Extension
Service | Have UCP staff present orientation to outreach workers | | | | | | | | | | | | · | | | | | | | | 142 | | | 4 | 143 | | RIC | O* | | and the second second second second | | | ## B. RESPITE CONTINUUM (continued) | Recommendations: | Follow-up: | | | | |--|---|---|--------------|--------------| | | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | | Prepare package of sit-
ter brochures & infoma-
tion for extension. | | | | | | Pursue method of input
to babysitting curricu-
lum at the Y. | Complete course for members of Y only. | | | | 3. City and State
Visiting Nurses | | 1 | | | | 4. Cut-of-home respite (hospitals, group homes, nursing homes, etc.) | List out-of-home respite continuum. Incorporate list as part | | | | | Sitter/Companion
Services | of I & R. | | | | | -Determine input into
St. Joseph's companion
sitter service | Bob Dalecki will prepare
report. | | | | | -YMCV/EXTENSION | Discuss sitting for children with special needs with extension. Team member should meet with YWCA to review thei coordination and referra role for sitters. | | | | | 6. BMR | | Obtain copy of report. If appropriate send support letters. | | • | | 14 ± | | Spread the word of respite ca. in formal way, newslotter, speaker | rs | 145 | ## IV. SECIAL/RECREATION | Recommendations: | Follow-up: | | | | |---|--|--|--------------|--------------| | | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | Explore year around socio-recreational possibilities. | John Martin will explore federal, state funding. | Investigate water safety staff from other agencies. | | | | | Meetings to be held
with relevant local,
state agencies
(adult cd, Y, extension,
city/state parks,
camps) | Consider criteria for
camp
- # days
- other camps | | | | Define plans for use of new camp building | | Consider 5th camp day for parent recreational | | | | from May-November. Hire camp director early | | activity. | • | | | Hire additional male counselors | · • | | | | | Address transportation concerns regarding camp | Regional planning effort underway. Will report. | | | | | | , , , , , , , , , , , , , , , , , , , | Contact horticulture specialist for shrubs. | • | | | | • | Follow-up State Ed
Department & Brewer
Schools. | | | | 140 | | | | 147 | ERIC Full Text Provided by ERIC V. TRAINING: Parents and Personnel | | Recommendations: | Follow-up: | | | | |---------|----------------------------|--|--------------|--------------|--------------| | | | Site Visit 5 | Site Visit 6 | Site Visit 7 | Site Visit 8 | | | Implement parent training. | Subcommittee appointed to identify and prior-itize training needs. Determine training, | ه د د | | | | | | times, location. | | | | | | | Explore other methods of parent training and student involvement | | | | | | | (i.e. U of Maine, Orono) | J | | وغ | | | Conduct staff development | Determine needs,
parameters and the
way it relates to | | | | | | | respite. Are there similarities with parent training needs (NDT, early | | | ود | | | • | intervention) | | | | | | | | | | | | | , , | o | | | | | | 14 3 | | | | 145 | |)
[(| | | | | | Appendix D: Materials for Strategy # 3 The Special Education Development Genter. Hunter College at CUNY, 440 East 26th Street, Room 715 New York, New York 10010 (212) 481-4323 Selected Parent Training Materials* #### I. Materials For Professionals to Use With Parents Baker, B. L., Brightman, A. J., Heifetz, L. J., & Murphy, D. M. Steps to independence: A skills training series for children with special needs. 1. Training Guide, 2. Behavior Problems, 3. Early Self-Help Skills, 4. Intermediate Self-Help Skills, 5. Advanced Self-Help Skills. Champaign, Ill.: Research Press, 1976. Castro, G. CAMS: Curriculum and monitoring system: An early intervention program for the handicapped child. (1 cassette filmstrip kit, manual, 5 programs: 1. Receptive Language, 2. Expressive Language, 3. Motor Development, 4. Self-Help, 5. Social-Emotional.) New York: Walker & Co. \$98.50 (Individual items sold separately.) Exceptional Child Center. Parent training program. (7 slide carousel trays, 1 monitor's manual, 10 participant's manuals, 5 audio cassettes) 4 units: 1. Behavior, 2. Cues, 3. Reinforcement, 4. Programming and Recording. Exceptional Child Center, Outreach and Development Division, Utah State University, Logan, Utah 84322. Purchase \$350.00. Fredericks, H. D., Baldwin, V. L., Grove, D. N., & Moore, W. G. Toilet training the handicapped child. Monmouth, Oregon: Instructional Development Corporation, 1975. Herst, J., Wolfe, S., Jorgensen, G., & Pallan, S. SEED--Sewall early education developmental activities for young children, birth - 3 years. Denver: Sewall Rehabilitation Center, 1973. Marshall-Poweshick Joint County Department of Special Education. Parent discussion manual. (12 group sessions to stimulate discussions about preschool skills. Home activities and games included.) Marshalltown, Iowa: Area Education Agency 6, 1975. *Prices are provided for items costing \$25.00 or more. Project MORE: "Myself"--Daily living skills. (1 cassette, certificates and 13 booklets: 1. How to Do More (manual), 2. Eating, 3. Brushing Your Teeth, 4. Blowing Your Nose, 5. Washing Your Hands, 6. Taking Care of Your Complexion, 7. Washing Your Hair, 8. Using Deodorant, 9. Using a Sanitary Napkin, 10. Rolling Your Hair, 11. Taking Care of Eyeglasses, 12. Showering, 13. Shaving) Northbrook, 111inois: Hubbard, 1979. Rossett, A. Parenting and the exceptional child. (To stimulate open-ended discussion and provide the basis for individual counseling--42 pages that can be used to make transparencies.) Arlington, Virginia: ERIC Document Reproduction Service, 1975. Texas Institute for Rehabilitation and Research. Parental skills program-handicapped children. (10 Core-program units and 5 Handicap units, soft cover materials, set of slides and cassette tapes.) Houston, Texas: Interaction, Inc., 1979. \$500.00 (Texts, workbooks and tapes available at individual prices.) #### II. Materials For Parents Bluma, S. M., Shearer, M., Frohman, A., & Hilliard, J. M. A parent's guide to early education. Portage, Wisconsin: Portage Project Cooperative Educational Service Agency 12, 1976. Exceptional Child Center. Language packages. 1. A Language Program for Naming Common Objects, 2. Improving Speaking Skills, 3. Teaching the Retention of Important Oral Phrases and Numbers, 4. Emergency Telephone Skills. Exceptional Child Center, Outreach and Development Division, Utah State University, Logan, Utah 84322. Exceptional Child Center. Self-help and basic living skills I. (11 booklets: 1. Parent Guide to Packages, 2. Eating and Drinking, 3. Play Skills, 4. Toilet-Training (short-term), 5. Toilet-Training (long-term), 6. Matching Sizes, Shapes, and Colors, 7. Balanced Nutrition & Exercise, 8. Improving Speaking Skills, 9. Naming Common Objects, 10. Motor Development I, 11. Motor Development II) Exceptional Child Center, Outreach and Development Division, Utah State University, Logan, Utah 84322. \$38.00 (Individual items sold separately.) Hanson, M. J. <u>Teaching your Down's Syndrome infant:</u> A guide for parents. Eugene, Oregon: Center on Human Development, University of Oregon, 1977. Hofmeister, A. M., & Hofmeister, J. <u>Training for independence</u>. 1. A program for teaching the understanding of functional words and phrases. 2. A program for teaching independent use of shoes and socks. Niles, Illinois: Developmental Learning Materials, 1977. Karnes, M. B. <u>Learning language at home</u>. (3-5 year level). Reston, Virginia: The Council for Exceptional Children, 1977. (Box of 200 sequenced color coded cards with skill activities.) Karnes, M. B. <u>Karnes early language activities</u>. (18-36 month level). Champaign, Illinois: Generators of Educational Materials, 1975. Wood, J. M. Ed. <u>Infant stimulation curriculum</u>. Columbus, Ohio: The Nisonger Center, 1976. (color-coded cards with easy-to-understand instructions.) #### III. Audiovisual Materials for Training Parents* CYNTHIA DRESSES HERSELF color - 10
minutes - 1970 Learning principles necessary for teaching specific dressing behaviors. Exceptional Child Research Program, Monmouth, Oregon 97361 KIRSTEN LEARNS TO EAT color - 11 minutes - 1969 Techniques that can be used in teaching a physically handicapped child to eat independently. Exceptional Child Research Program, Monmouth, Oregon 97361 PARENTAL RIGHTS AND ROLES UNDER 94-142* slide/tape Chapel Hill Training Outreach Project, Lincoln Center, Chapel Hill, N.C. 27514 \$25.00 PARENTING HANDICAPPED CHILDREN: EARLIEST EXPERIENCES 109 slides/22 minute cassette - 1976 Materials Distribution, Rehabilitation Research and Training Center in Mental Retardation, 2nd floor, Clinical Services Building, University of Oregon, Eugene, Oregon 97403 Purchase: \$85.00 THE RIP EXPANSION PROJECT:* - 1. Parents Helping Parents Helping Children: A Model for Early Intervention. - 2. The Support Just Flows. - 3. <u>Using Skills Effectively: A Compentency-Based Training Program</u> 3 slide/tape kits - 1978 The RIP Expansion Project, 2400 White Avenue, Nashville, TN ^{*}The starred items listed have not been reviewed but from the descriptive literature they appear to be valuable. - THE RIP PROJECT: * 1. That's What It's All About. - Toddler Management. - Individual Tutoring. Language Classroom. four 16 mm films - 1972 National Audiovisual Center, Washington, DC 20409 SARA HAS DOWN'S SYNDROME color - 16 minutes - 1974 Her family discusses their feelings about six year old Sara who has Down's Syndrome. EDC Distribution Center, 39 Chapel Street, Newton, MA 02160 ^{*}The starred items listed have not been reviewed but from the descriptive literature they appear to be valuable. #### A SELECTED LIST OF PARENT TRAINING/SUPPORT PROGRAMS Baby Buggy Macomb 0-3 Regional Project College of Education 27 Horrobin Hall Western Illinois University Macomb, IL 61455 Cooperative Extension Project for the Handicapped (CEPH) Exceptional Child Center (801) 752-4100 Utah State University Ext 7753 Logan, UT 84322 FACT (Family and Child Training Program) 1020 William Street 10wa City, IA 52240 (310) 338-9212 Kendall County Special Education Cooperative Early Childhood Program Bingam Administration Center South Hale Street Plano, IL 60545 The Nisonger Center Parent-Infant Project Ohio State University (614) 422-9670 1580 Cannon Drive Columbus, OH 43210 PACER Center, Inc. 4701 Chicago Avenue, So. (612) 827-2966 Minneapolis, MN 55407 Parent Education Program Center on Human Development University of Oregon (503) 686-3591 901 East 18th Street Eugene, OR 97403 Parent Education Project School of Education University of Louisville Louisville, Kentucky Parent Involvement Center 1700 Pennsylvania N.E. (505) 292-0101 Alburquerque, NM 87110 | · · · · · · · · · · · · · · · · · · · | • | |---|---------------------------| | PEECH(Precise Early Education of Children with Handicaps) 403 East Healey Champaign, IL 61820 | (217) 333-4891 | | PEERS(Parents are Effective Early Education Resources) Philadelphia ARC 1211 Chestnut Street Philadelphia, PA 19107 | (215) LO-7-3750 | | Pilot Parents
3212 Dodge Street
Omaha, NB 68131 | (402) 348-9220 | | Portage Project
Cooperative Educational Service Agency
412 East Slifer Street
Portage, WI 53901 | (608) 742-5342 | | Project P.A.C.E.(Parent Action in Childhood Education)
c/o Area Residential Care, Inc.
2909 Kaufmann Avenue
Dubuque, IA 52001 | (310) 556-7560 | | Project Train: A Model Minicourse of Parental Involvement in the Special Education Process University of Hartford Hartford, Connecticut | | | Respite Care Co-op Program Family & Childrens Services 1608 Lake Street Kalamazoo, MI 49001 | (616) 344-0101 | | R.I.P. Regional Intervention Program 2400 White Avenue Nashville, TN 37204 | (615) 269-5671 | | Teaching Research Behavioral Clinic
Teaching Research Infant & Child Center
345 N. Monmouth
Monmouth, OR 97361 | (503) 838-1220
Ext 401 | | Week-End College Department of Special Education Winthrop College Rock Hill, SC 29733 | (803) 323-2151 | | | | ## Retarded Infants Services, Inc. 386 Park Avenue South, New York, N. Y. 10016 Tel: (212) 889-5464 Families of handicapped children often ask for help in learning to better care for their handicapped children. Retarded Infants Services is working with The Special Education Development Center at Hunter College in planning a series of training sessions for families known to our Agency. Your family can help us plan training meetings which will meet your needs by answering this form. | Name(s) of handicappe | ed | • | • | Age | |-----------------------|---------------|---------------------------------------|----------|----------| | child(ren) | (First, last) | | | - | | | | · _ | <u> </u> | Åge | | • | (First, last) | | | | | Parent(s) or | | | | • | | Guardians(s) | (First, last) | , | | | | | (First, last) | | | | | Address | | • | | • • | | #street | | ci | ty | zip code | | Phone Number | 3 | • • • • • • • • • • • • • • • • • • • | | | | | | | | | If anyone other than you and/or your husband (such as grandparent, brother, sister or neighbor) cares for your handicapped child(ren) and would like to attend these meetings, have them answer in the boxes marked "Other." Look over the list of possible training areas. There are separate boxes for the choices of each individual. Each person should put a #1 in the box next to the training she or he wants most. Write #2 for the next most important area. Numbering should be continued for all the training areas. that anyone is interested in. After training areas are numbered, be sure to check off the skill levels that apply to your child(ren). If you have particular problems that are not listed in a specific skill area and that you would like help with, please briefly describe them next to the blank line provided for each area. Under the training area labeled "Other," please list any additional areas of concern that you may be interested in. | FEEDING | Mother Father | Other | (Describe | relationshi | p to child) | |-----------|---|--------|-----------|-------------|-------------| | | _spoon feeding; di
from a cup
_self feeding
_nutrition and hea | | | | | | DRESSING | | - | | | | | TOILETING | buckling and ty | o O | • | | | | | beginning toilet
training
improving toiletin
_habits
 | ig | | | | | PERSONAL | HYGIENEbathinggroomingteenage_health_pro | pb1ems | , 0 | | • | | <u> </u> | |--| | COMMUNICATION | | improving understanding | | developing and improving speech | | | | | | | | LEARNING SKILLS | | thinking and memory | | pre-reading | | arithmetic in the home | | | | | | | | M F 0 | | MOTOR DEVELOPMENT | | large muscle(sitting, walking, throwing a ball) | | small muscle(reaching, grasping, handling objects) | | | | | | | | BEHAVIOR MANAGEMENT | | | | developing good discipline | | developing good discipline changing problem behavior | | changing problem behavior | | | ERIC *Full Text Provided by ERIC ## TRAINING AREAS | ADVOCA | ACY F 0 | |--------|---| | _ | <pre>knowing your rights in dealing with the system(education, medical, etc.)</pre> | | | where to get information about services | | - | evaluating the effectiveness of services | | - | | | OTHER | AREAS O | Some family members may choose to attend one training session, and others more than one. In order to plan these sessions, we would like each person to indicate their two most convenient times of the week. Look over the choices and fill in the times that are best. Weekends Weekdays (Mon to Fri) | | Mornings | | • | · . | • . | Satur | day M | orning | • • • | | |-------------------------------------|------------|-------|------|--------------------------|---|---------------------------------------|-------|---------|----------|----------| | | Afternoons | • | | | • | Satur | day A | fternoo | n | | | | 1-3 | | | | | Sunda | y Aft | ernoon | | | | * | 3-5 | • | | ,a
• | | | ·• | | . ' | | | .* | Evenings | š | | | | | ٠ | | | | | | 7-9 | | or (| • | | • | | | | | | | • | | • | Day | of Week | | | Time of | :
Day | • | | Mother | | • | , | | σ. | • | | | ٠. | | | ٠, | First o | hoice | (1) | | | | , | · · · · | | <u> </u> | | - | Second o | hoice | (2) | | · · | · . | | | | | | | | | • | | | | | | | • | | Father | | | | , | | • | | - | | | | | First | hoice | (1) | | | | | · · | | | | | Second o | hoice | (2) | | | | | | | · . | | • | | | ; | • | | | • | | | | | Other (de
relations
to child) | hip | | | | | e e e e e e e e e e e e e e e e e e e | | | . , | | | co child) | First o | hoice | (1) | | · | · | × . | | | | | A | Second c | | | | *************************************** | | | | | | | | | | | the second second second | | | | | | | | | ent(s): | | 7 | - | |--|---|---------------------------------------|---------------------------------------|------------| | | · (last) | age | | • | | (first) | (1450) | age | • | • | | (first) | (last) | age | | • | | | ans: Addres | (c : | | | | lames of parents or guardia | III): Nadi 63 | (street) | <u> </u> | | | | | (city, state, zip co | de) | | | | e sa | (6,6), 60=11, 51, 51 | | | | (phone number) | , | | | | | Would you be interested developmentally disable | d in participating in ed children: YES_ | training sessions for NO | parents of | | | 2. What topics would inter | rest you most? (check | (one or more) | | | | Toilet Training | Behavio | or Management | | , | | Feeding | | al Hygiene | • | ¢ | | Communication | Advocad | strig,
grooming) | , v | , | | If there are any other you, please list below | areas that would inte | erest. | | , | | • | | | * · · | ** | | 3. How often would you wan | nt these training sess | sions to be held?" (che | ck one) | | | | | once a mont | · · · · · · · · · · · · · · · · · · · | , - | | two to four times a ye | | · · · · · · · · · · · · · · · · · · · | · · | | | 4. Would you be able to me that you could attend | nake your own arrangeme | ents for the care of yo | ur child so
(please | explain) | | | | | | | | | ·. • | | • | , | | | na waya bald at the li | CP center or a local co | llege, would | vou be | | If the training sessio
able to arrange your or | own transportation? | YES NO MA | (ARF(blea | se explair | | If the training sessio
able to arrange your o | ons were nerth at one of own transportation? | YES NO MA | (198 <u> </u> | se explair | | able to arrange your o | own transportation? | YES NO MA | YBE(Plea | se explair | | able to arrange your o | own transportation? ould you prefer? | YESNOMA | YBE(plea | se explair | | able to arrange your o
6. Which time schedule wo | own transportation? ould you prefer? half-day (3-3½ hou | YESNOMA | YBE(Plea | se explain | | 6. Which time schedule wo | own transportation? ould you prefer? half-day (3-3½ hou | YESNOMA | YBE | se explair | DEPARTMENT OF SPECIAL EDUCATION EARLY CHILDHOOD HANDKCAPPED EDUCATION OF THE HEARING IMPAIRED EDUCATION OF THE VISUALLY IMPAIRED MILDLY HANDICAPPED SEVERELY AND PROFOUNDLY IMPAIRED August 15, 1980 Ms. Nancy Koeheler Special Education Development Center Hunter College 440 East 26th Street New York, New York 10010 Dear Nancy, This letter is to share some of my views on the parent training program conducted in co-operation with the United Cerebral Palsy Association of Philadelphia and the grant to Hunter College. The students were assigned to a parent in co-operation with UCPA. An initial orientation meeting was held for initial parent-student contact and an review of the program services. Many of the parents failed to attend this meeting although attempts were made to schedule it at a time convenient for them. Students who failed to meet the parent they were to work with at this meeting contacted them by phone and arranged an initial meeting. Students were then assigned to co-operatively assist the family in an area of behavior management. Students reports have been forwarded to the agency. The parent training experience was, I feel, a very positive experience for the graduate students involved. Advantages included: - 1. Direct contact with the parent of a handicapped child; - 2. Exposure the realities of programming in a home environment; - 3. In many cases, success in producing change; - 4. The opportunity to discuss home training experiences in a coursework setting (Spec. Ed. 581). This forum allowed students to share successes, failures, and discuss alternative approaches. For most students there were no major difficulties in contacting parents or arranging mutually agreeable times for home visits. The major difficulty many students faced was having the parents understand the exact nature of the program and its objectives. While UCPA staff reported this had been done for all parents, students reported they felt the parents only poorly understood the nature and direction of the program. Ms. Nancy Koeheler 8-15-80 Page 2 Needed components of a model like this would be as follows: - 1. Clear information to parents on nature, focus and expected outcomes of project - 2. Students who are sophisticated in behavior management strategies - 3. An initial group meeting where students and parents can meet for the first time. - 4. A forum for students to share ideas, experiences and concerns - 5. An agency follow-up program for parents so they aren't left high and dry when student involvement ends. For a first time attempt, I feel, the project was very worthwhile. Both student needs and parents needs were considered and it was a valuable outlet for parent concerns. As you have seen from some of the student reports, it was an exposure for some of the students on how the service delivery system often ignores parent needs. The project helped some parents address their important concerns about their handicapped child. Sincerely, sobled pure Terry D. Meddock, Ph.D. Associate Professor Special Education TDM: cbm